RESEARCH RESULTS FORUM FOR RENEWABLE ENERGY TECHNOLOGY AND RESOURCE ASSESSMENTS Public Workshop at the California Energy Commission (CEC) September 3, 2014 California Renewable Energy Center #### **California Renewable Energy Center** | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 4:45 | Closing | # Introduction and Overview # California Renewable Energy Center (CREC) - Funded since 2002 through the Energy Commission's Public Interest Energy Research (PIER) program. - Currently funded through multi-year contract from the Energy Commission. - Integrated multi-sector research center focused on the development of a sustainable energy future in California. The CREC is comprised of five renewable collaboratives: (a) Geothermal, (b) Biomass, (c) Small Hydro, (d) Wind, and (e) Solar. # **Scope of Work** To help meet California's aggressive goals set forth via AB 32 and the RPS, the Energy Commission retained the California Renewable Energy Center to: - (1) Update/refine existing renewable resource and technology assessments and databases. - (2) Provide renewable energy assessments that are integrated, comparative, and multi-dimensional. - (3) Address complex issues of renewable energy development and integration data needs. - (4) Conduct data-driven and science-based analyses to answer emerging renewable energy technology and economic questions. - (5) Support sate level policy making and achievement of California renewable energy goals. #### **California Renewable Energy Center** | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | ANE | Clasing | # Integrated Assessment of Renewable Energy Technology Options California has a long history of aggressively pursuing renewable energy – early adoption of RPS and greenhouse gas reductions (AB32). It is now clear that many instances exist in which different renewable resources are co-located. How best to take advantage of this opportunity? <u>PURPOSE</u>: Undertake an integrated assessment of the current state of development of each renewable technology (*Task 5*) and identify opportunities for coordinated development (*Tasks 2 and 5*). #### **APPROACH:** - 1. Determine current in-state technology capability, vis-à-vis state-of-the-art (Task 5) - 2. Identify representative regions for resource assessments (*Tasks 2 & 5*) - 3. Quantify resource base, and evaluate benefits and impacts of resource development (*Tasks 2 & 5*) Because of California's diverse resource base and geographic characteristics, a two-part analysis was conducted. #### **California Renewable Energy Center** #### Los Angeles Basin (Task 2) #### Statewide sites (Task 5) #### Locations of Biomass, Small Hydro, Geothermal and Solar Resources #### Organization of this session: - Overview of solar, wind, geothermal and biomass technologies (Task 5). - Assessment of four statewide sites (Task 5). - Discussion of the Los Angeles Basin results later (Task 2). # California Wind Energy Collaborative Henry Shiu Case van Dam # **Wind Power: Industry Status** • End of 2013 - Global: 318 GW - U.S.: 61 GW - California: 5,829 MW State with 2nd most wind capacity Most growth in 2013 U.S. slow down in 2013 - 2012: +13.13 GW - 2013: +269 MW Driven by policy uncertainty - PTC volatility - 114.1 GW in queue Source: LBL/DOE, GWEC # Wind: Technology State of the Art - 3 blade, horizontal access, upwind rotor - Blade pitch for power regulation - · 1.5 6 MW - 80 150+ m diameter - Predominantly geared drivetrains, some direct drive - DFIG or full conversion generators (AC-DC-AC) for partial or full variable speed - Advanced power electronics provide grid support: voltage support, LVRT, ZVRT - · Steel tubular towers - Fiberglass blades, some carbon fiber # Wind: Economics - 2013 Price of Energy #### **Distributed Wind** - On-site or installed within distribution networks - Includes localized energy resources as defined by Governor Brown's Clean Energy Jobs Plan - · Small and utility-scale turbines - End of 2013: ~65 MW in > 100 kW turbines, ~ 10 MW in ≤ 100 kW turbines - New financing options such as PPAs have boosted the market - Utility-scale turbines have sophisticated power electronics, but distributed interconnection requirements are limited Source: "2013 Distributed Wind Market Report", DOE #### Wind: Emerging Technologies - Bigger Rotors - Wind turbine rotors are getting larger - Example: - ca. 2002: GE 1.5 65m,70.m, 77m - · 452 W/m² - Now: GE 1.6 100m - · 204 W/m² - Intended for lower wind speeds (IEC Class III) - Widely deployed in higher wind sites, presumably at lower turbulence sites Long term impact on fatigue life? # Wind: Emerging Technologies – Advanced Towers, Turbine-Level Energy Storage - Advanced towers - Hybrid steel-concrete - Spaceframes - Resolves transportation constraints, improves access to complex terrain - Manufacturerintegrated, turbine-level energy storage - Marketed as lower-cost option to plant-level storage - Ramp control, power smoothing, frequency regulation # Wind: Emerging Technologies – Advanced Aerodynamics - Active flow control - Devices/systems on blades such as flaps/ailerons, microtabs, morphing trailing edges, blowing/suction - Passive innovations - Blunt trailing edge airfoils (flatbacks) - Aeroelastic tailoring - Sweep-twist, bend-twist blades # **Wind: Integration Thoughts** - Small footprint - Variable generation with uncertainty - Strong seasonal pattern - Strong diurnal pattern - High penetration into grid - Short-term forecasting - Grid-level strategies - Coordinating with neighboring balancing authorities - Maintaining flexible generation portfolio - Next steps: curtailment, energy storage - High penetration in distribution networks - Unlikely to occur in residential and urban environments - More likely in rural and industrial areas, but no significant concentrations in California yet - Power electronics compliant with grid codes, but distribution interconnection requirements may be less restrictive #### **Wind: Preliminary Resource Assessment** #### **California Wind Maps** - Developed by AWS Truepower for CEC - Computational model calibrated with field data from selected sites - Mean annual wind speed at 30, 50, 70, 100 m heights at 200 m spatial resolution - Wind speed and direction distribution, mean seasonal and monthly wind speeds, shear # **Wind Development Potential: CA IAP** - Part of IAP, studying benefits/impacts of RPS buildout scenarios (20%, 33% penetration) - Performed by AWS Truepower - Identified 11 regions with > 10 GW of new potential wind capacity - Warner, Montezuma, Solano, Altamont, Sequoia, Tehachapi, Western & Eastern Mojave, San Gorgonio, Jacumba, Yuma - Factored in exclusion zones (e.g., environmental sensitivity, terrain, cost for transmission and interconnection) ## **Wind Development Potential: RETI** - Transmission planning study to support renewables growth - CREZ's renewables grouped by proximity, development timeframe, transmission constraints, economic benefits - Exclusion filters applied - Phase 1B (2009): 134 wind projects, 16,465 MW capacity # California Geothermal Energy Collaborative William Glassley Elise Brown #### **Geothermal Overview** - Current state-of-the-art lags behind international efforts due to more favorable investment environment in other states and nations. - Rebound of technology development is occurring due to improved economic outlooks in California California remains the national leader in geothermal generation and, with applications currently in process (33 for 1,000 MW), will remain so for years. ## **Barriers to Geothermal Development:** - A renewable procurement process that does not recognize ancillary benefits (e.g. voltage support) - Investment risk for resource characterization - A renewable procurement process that penalizes baseload renewable technologies - Inadequate resource characterization (3,100 or 24,000 MW?) - Initial costs hamper local development - Perceived as baseload only resource, but can provide flexible capacity # Research needs for geothermal: #### **Resource Assessment** - Higher resolution geophysical and geochemical methods to characterize and localize resources - Integrated approaches for resource assessments - Optimization tools to match diverse resource types with potential applications #### **Technology** - More efficient use of water (heat transfer and cooling technologies) - More efficient resource extraction - Detailed cost, ramp rate, market studies of flexible geothermal (putting the duck on a diet) # UC San Diego # California Solar Energy Collaborative Pieter
Stroeve Ruxandra Vidu Jan Kleissl (UCSD) Masoud Rahman #### **California Renewable Energy Center** #### **California Renewable Energy Center** #### **Technology Review: Solar Thermal** | Technology | Advantages | Challenges and barriers | | | | |---|--|--|--|--|--| | CST-Tower
(TRL 07) | Reaching high Temperatures, Storage at high temperatures, | 1) Technology is new and not completely mature, 2) It is not modular, 3) Requires high initial investment 4) annual performance, operating cost, initial investment need to be proven in large scale commercial operation 5) Two-axis tracking system is required, 6) Environmental issue of migratory birds 7) Thermal storage requires more research and development on the material storing the heat, storage tank, high temperature corrosion, etc to increase its TRL and decrease its LCOE role. | | | | | CST-Trough
(TRL 09) | 1) Technology is mature, 2) Commercially proven annual net plant efficiency of around 14%, 3) Modularity, 4) Best land use factor, 5) Lowest material demand | 1) Use of oil-based heat transfer media limits the operating temperature, 2) One-axis tracking is required 3) Plumbing and transfer of HTL to every unit requires energy and results in heat loss, 4) The price of the technology cannot compete with PV | | | | | CST-Dish
(TRL 05) | 1) Very high conversion efficiencies –peak solar to net electric conversion over 30%, 2) Modularity | | | | | | CST-Fresnel
(TRL 06) | Less expensive production and installation of Fresnel mirrors | 1) require one-axis sun tracking for each mirror2) Technology for large-scale is not available | | | | | CST-Trough
hybrid PV-
Thermal
(TRL 07) | Concurrent production of electricity and heat | The thermal energy from capturing excess heat from PV panels is small compared to other CST technologies and is not suitable for steam generation. | | | | | Solar Chimney
Power Plant
(TRL 06) | 1) Simple power generation mechanism | 1) High initial investment and capital cost 2) Large land requirement 3) Possible environmental impact which should be studied with more detail | | | | #### **Current Status: Solar Thermal** **Source:** erthtechling.com, and U.S. Energy Information Administration, <u>Annual Electric Generator Report</u> and Monthly Update (Forms EIA-860 and EIA-860M) # **Technology Review: Photovoltaic (PV)** | Technology | Technology
Readiness
Level | |--|----------------------------------| | Crystalline Silicon | TRL 9 | | Amorphous Silicon | TRL 9 | | Thin Film (CdTe, CulnSe, CIGS, GaAs) | TRL 8 | | Multijunction cells | TRL 8 | | Organic Solar Cells | TRL 8 | | Nanostructured Solar Cells (Dye-sensitized, Perovskite,) | TRL 4 | G. Hodes, Science, 2013, Vol. 342, pp. 317-318 # **Technology Review: Photovoltaic (PV)** ## **Current Status: Photovoltaic (PV)** #### 2014 Solar PV Module Production by Technology Source: NPD Solarbuzz PV Equipment Quarterly #### **California Renewable Energy Center** #### **California Status** Source: U.S. Energy Information Administration, <u>Annual Electric Generator Report</u> and Monthly Update (Forms EIA-860 and EIA-860M) #### **California Renewable Energy Center** #### **Storage Technologies** | Technology | Technology
Readiness Level | |---|-------------------------------| | Thermal Storage | TRL 7 | | Battery Storage | TRL 9 | | Gravitational Storage | TRL 7 | | Solar Fuel (Hydrogen) Storage | TRL 5 | | Hybrid Solar thermal-Geothermal (Storage through geothermal resource) | TRL 1 | | Technology | Nameplate
Capacity
(MW) | Solar Radiation
Intensity
kWh/m²/day | Capacity | • • | LCOE
(\$/MWh) | |-------------------------------------|-------------------------------|--|----------|-------|------------------| | CST-Tower | 100 | 7.6 | 0 | 31.5% | 152 | | CST-Tower with Molten Salt Storage | 100 | 7.6 | 6 | 49.6% | 139 | | CST-Trough | 100 | 7.6 | 0 | 28.0% | 172 | | CST-Trough with Molten Salt Storage | 100 | 7.6 | 6 | 41.4% | 169 | | CST-Dish | 100 | 7.6 | 0 | 22.3% | 230 | For the LCOE calculation we used Black and Veatch Company model for Independent Power Producer-Investment Tax Credit scenario # **Storage Technologies (cont'd)** | TECHNOLOGY | POWER,
KW | ENERGY,
KWH | INSTALLED
CAPITAL
COST, \$/
KW | INSTALLED
CAPITAL
COST, \$/
KWH | INTER-
CONNECTION
COST, \$/KW | FIXED
O&M, \$/
KW-YR | VARIABLE
O&M,
\$/KWH | |--------------------------------|--------------|----------------|---|--|-------------------------------------|----------------------------|----------------------------| | Lithium ion battery | 100 | 400 | 5,500 – 6,000 | 1,250 – 1,750 | 2,000 – 2,500 | 20 – 25 | 0.0010 -
0.0015 | | Lithium ion battery | 1,000 | 4,000 | 4,250 – 4,750 | 1,000 - 1,300 | 1,000 – 1,250 | 8 - 10 | 0.0010 -
0.0015 | | Lithium ion
battery | 20,000 | 5,000 | 1,000 - 1,250 | 4,500 – 7,000 | 400 - 600 | 6 – 8 | 0.0010 -
0.0015 | | Vanadium redox
flow battery | 200 | 700 | 5,000 – 5,500 | 1,400 - 1,600 | 2,000 – 2,500 | 15 – 20 | 0.0015 -
0.0020 | | Vanadium redox
flow battery | 1,200 | 4,000 | 3,000 – 3,500 | 900 - 1,100 | 750 – 1,000 | 7 – 9 | 0.0015 -
0.0020 | | Vanadium redox
flow battery | 10,000 | 50,000 | 3,500 – 4,000 | 700 - 800 | 600 - 750 | 5 – 7 | 0.0010 -
0.0015 | # Solar: Future Research and Development - 1.) DOE SunShot set the goal of \$0.06 per kWh for 2020 - 2.) CSP-Tower and enhanced thermal storage - 3.) Development and production of both Siliconbased and nanostructured solar cells in the US - 4.) Soft Costs # California Biomass Collaborative Steve Kaffka Rob Williams # State of Bioenergy #### (solid fuel and biogas power) - ~ 400 TWh/y biopower generated in the world - Project Increase (IEA, 2013) - ~ 28 TWh/y biopower US - · 6 TWh/y in California - ~ stable for 20 years - Some policy in place to encourage new capacity - Other policies tend to hinder #### **Biopower Facilities in California** | | Capacity | | |-------------------------|----------|-------------------| | | (MW) | Facilities | | Solid Fuel (woody& ag.) | 574.6 | 27 | | LFG Projects | 371.3 | 79 | | WWTP Facilities | 87.8 | 56 | | Farm AD | 3.8 | 11 | | FoodProcess/Urban AD | 0.7 | 2 | | Totals | 1038 | 175 | | Solid Fuel (MSW) | 63 | 3 | Biomass Integrated-Gasification-Combined-Cycle (BIGCC) - BIGCC usually means Gas Turbine generator followed by Steam Rankine cycle (as in figure above) - Can be: Reciprocating Engine-Generator followed by Steam or Organic Rankine - Or Fuel Cell- Gas Turbine combination - Potential for higher efficiency [30-40%] & improved emissions at large scale (20-100+ MW) - 6 MW Biomass Pilot Scale Demonstrated in 1990's - A 5.5. MW Recip. Engine steam turbine CC demonstrated in China ~ 2005 - Larege Coal IGCC operate in the US - Cost of electricity projected \$0.10 0.20/kWh. Competitive w/ new Solid-Fuel Combustion Power # Biomass Integrated-Gasification-Fuel Cell (BIGFC) - Can be single cycle or combined cycle (fuel cell-gas turbine (FC_GT) CC shown above) - Potential for high efficiency & low emissions at small scale: <1 ~ 10 MW - 20-40 % simple cycle (Fuel Cell only) - 40-50 % combined cycle (FC-GT) - Solid Oxide Fuel Cell most promising application - · Lab Scale developmental - · High cost of electricity projected initially # Renewable Synthetic Natural Gas (RSNG) - Thermal gasification, clean & reform syngas to methane, upgrade to NG quality (remove CO2, H20) - Thermal Efficiency ~ 65% (to SNG) - Overall Electric energy eff. ~ 33% (natural gas combined cycle, η = 50%) - 20MW_{gas} RSNG facility commissioning in Gothenberg Sweden - (100 MW_{gas} Phase II in 2016) "GoBiGas" - 200 MW_{gas} Plant in design E.ON "Bio2G" #### **Biomass Research Recommendations** - Costs generally need to be reduced across all biopower technologies - Research will help - Learning through building capacity of advanced systems will help - Reliable gas cleaning and tar reforming methods need to be demonstrated - this will improve all biomass gasification applications: - Small to Large - Power to syngas/fuels production - For renewable natural gas via thermal gasification, H₂ in final product issue needs to be explored and solved - Remove or reduce H₂ and/or - Adjust natural gas pipeline specifications to allow higher concentration - · If BIG-FC systems are of interest, develop or expand basic research programs in US and California in this area (almost all literature is from Europe) # Questions & Answers: Integrated Assessment of Renewable Energy Technology Options | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small
hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 1-15 | Claring | # 15 minute break Program will resume at 10:30 am | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 1.15 | Clasina | # Assessment of Co-located Renewable Generation Potential One of the goals of these Tasks (2 & 5) was to assess opportunities in which multiple renewable resources could be deployed in a coordinated fashion. #### **Approach:** - Identify type examples of sites (Task 2, L.A. Basin) and regions (Task 5) with co-located resources - Assess resource potential - Imagine possibilities! #### **Selected regions:** Alturas, Geyserville, Kern County Region, Imperial Valley, and Los Angeles Basin # Site Selection (Task 5) # Los Angeles Basin Study Area (Task 2) Locations of Biomass, Small Hydro, Geothermal and Solar Resources California map: "USA California location map" by Nord NordWest - own work, using United States National Imagery and Mapping Agency data World Data Base II data U.S. Geological Survey (USGS) data. Licensed under Creative Commons Attribution 3.0 via Wikimedia Commons - http://commons.wikimedia.org/wiki/File:USA_California_location_map.svg#mediaviewer/File:USA_California_location_map.svg Surprise Valley photo: UC Davis Geothermal Collaborative #### **Alturas - Resource Assessment** #### Shaded Belief and Wind Becomes Man | | Potential
(MW) | |------------|-------------------| | Biomass | 44 | | Geothermal | 50 | | Solar* | 140 | | Wind | 1,049 | # Technical Biomass Resource and Generation Potential for Modoc County* | | Technical Resource
(BDT/y) | Potential
Generation
(MWe) | |-------------------------|-------------------------------|----------------------------------| | Forest Material | 324,600 | 42.8 | | Agricultural
Residue | 8,110 | 1 | | MSW Biomass
Totals | 1,400
332,710 | 0.2
44 | ^{*} From the CBC Resource Update (2014) California map: "USA California location map" by Nord NordWest - own work, using United States National Imagery and Mapping Agency data World Data Base II data U.S. Geological Survey (USGS) data. Licensed under Creative Commons Attribution 3.0 via Wikimedia Commons - <a href="http://commons.wikimedia.org/wiki/File:USA_California_location_map.svg#mediaviewer/File:USA_California_location_map.svg#mediaviewer/File:USA_California_location_map.svg#mediaviewer/File:USA_California_location_map.svg Geothermal photo: Photo 01049 courtesy of the National Renewable Energy Lab (NREL) #### **Geyserville - Resource Assessment** | | MW | |------------|-------| | Biomass | 101 | | Geothermal | 1,610 | | Solar* | 140 | | Wind | 30 | #### **Shaded Relief, Geothermal and Wind Resources** ^{*} per 100 sq. miles; CF = 18.9% ^{**} Focused on Geysers geothermal fields #### Wind: Development Potential - Geyserville - Potential to collocate wind with existing Geysers geothermal plants - Existing infrastructure: geothermal plants, roads, work/staging areas coincide with windiest areas - Conservatively, 13 turbines, 29.9 MW in 7.0-7.6 m/s wind Oil wells: "MidwaySunsetWells" by User:Antandrus. Original uploader was Antandrus at en.wikipedia - Transferred from en.wikipedia(Original text : User:Antandrus). Licensed under Creative Commons Attribution-Share Alike 3.0 via Wikimedia Commons - #### **Kern – Resource Assessment** | | MW | |------------|--------| | Biomass | 119 | | Geothermal | 10-100 | | Solar* | 140 | | Wind | 0** | #### **Locations of Oil & Gas Fields and Wind Resources** ^{*} per 100 sq. miles; CF = 19.5% ** for San Joaquin Valley; potential is very, very high in Tehachapi Pass, Mojave Desert **Salton Sea:** "Salton Sea from Space". Licensed under Public domain via Wikimedia Commons <a href="http://commons.wikimedia.org/wiki/File:Salton_Sea_from_Space.jpg#mediaviewer/File:Salton_Sea_from_ **Desert Vista:** "Vista of Anza Borrego". Licensed under Creative Commons Attribution-Share Alike 2.5 via Wikimedia Commons - http://commons.wikimedia.org/wiki/File:Vista_of_Anza_Borrego.jpg#mediaviewer/File:Vista_of_Anza_Borrego.jpg #### **Imperial - Resource Assessment** | | MW | |------------|-------| | Biomass | 20 | | Geothermal | 2,900 | | Solar* | 140 | | Wind | 1,051 | ^{*} per 100 sq. miles; CF= 21.3% #### Summary Table: Energy Potential by Region | | Biomass
(MWe) | Geothermal
(MWe) | Solar (PV)
(kWh/m^2/day) | Wind
(MWe) | |-------------|------------------|---------------------|-----------------------------|---------------| | Alturas | 44 | 50 | 5.0 - 5.5 | 1,049 | | Geyserville | 101 | 1,610 | 5.0 - 5.5 | 30 | | Kern | 119 | 10-100 | 5.7 | 0* | | Imperial | 20 | 2,900 | 6.6 | 1,051 | #### **Observations:** - In all cases, coordinate generation is possible, but base resources differ - Overall capacity in these limited areas would double current renewable generation capacity # Los Angeles Basin Study Area (Task 2) #### Locations of Biomass, Small Hydro, Geothermal and Solar Resources # Playa del Rey Source: Google # Wilmington Source: Google Source: Google #### Wind: Development Potential - LA Basin #### Wind Power Production at Olinda Alpha Landfill #### Solar Technical Potential in the LA Basin - Estimated Solar Potential (12 months x 24 hours) - Warehouse rooftop - Vacant land - PV performance model - SolarAnywhere resource data 20° tilt, 60% roof availability, power density: 122 W m² ### **Areas surveyed** Proximity to geothermal sources: El Segundo #### Wilmington Yorba Linda #### **Technical Solar Generation Potential** - Installed Capacity - El Segundo: 10.1 MW - Wilmington: 334 MW - Yorba Linda: 603 MW - Similar solar resource - Winter low:4.5 MWh / MW / day - Summer high:7.8 MWh / MW / day #### Geothermal Capacity, by Oilfield #### Bioenergy Potential in L.A. Basin #### Playa del Rey / El Segundo (Hyperion WWTP) | (| Capacity (MW) | Energy (GWh/y
@ 0.9 capacity
factor) | Natural Gas
Diplacement
(MMscf/y) | CO ₂ Offset
(Tonnes/y) | |---|---------------|--|---|--------------------------------------| | | 21 | 165.6 | 1,733 | 97,833 | #### **Wilmington Study (JWPCP Waste Water Plant)** | Capacity (MW) | Energy
(GWh/y @ 0.9
capacity
factor) | Natural Gas
Diplacement
(MMscf/y) | CO ₂ Offset
(Tonnes/y) | |---------------|---|---|--------------------------------------| | 21 | 165.6 | 1,733 | 97,833 | #### Yorba Linda Study Area (Olinda Alpha Landfill) | | Capacity
(MW) | Energy (GWh/y
@ 0.9 capacity
factor) | Natural Gas Diplacement (MMscf/y) | CO2 Offset
(Tonnes/y) | |-----------------------------|------------------|--|-----------------------------------|--------------------------| | Current LFG power | | | | | | | 37 | 291.7 | 3,053 | 172,373 | | Potential Energy from Waste | 90 | 704.7 | 7 274 | 416 410 | | Conversion | 89 | 704.7 | 7,374 | 416,418 | #### L.A. Basin: Combined Benefits | | MW | Natural gas
Displaced
(MMSCF/yr) | CO2 Offset
(Tonnes/yr) | |---------------|---------|--|---------------------------| | Playa del
Rey | 41.1 | 2,674 | 153,978 | | Wilmington | 855 | 45,304 | 2,556,400 | | Yorba Linda | 731.3 | 22,891 | 1,292,635 | | Total | 1,627.4 | 70,869 | 4,003,013 | #### **Potential Renewable Combinations** - Always site specific - Coordinate and encourage generation to optimize for local resources - Utilize flexible biomass and geothermal to support expansion of solar/wind systems - Use solar and geothermal heat to supply thermal energy for biomass processes - Power electronics on wind turbines can provide voltage support - Wind and biomass are very compatible in terms of land use - Wind and geothermal can coincide in complex topography - Store solar by enhancing geothermal injection #### **Research Needs** - Develop standardized methods for optimizing an energy mix based on overall LCOE, emissions, maximized generation - Coordinate resource assessment methods to achieve consistent metrics for generation outputs (i.e., MW and MWh), including storage - Identify energy mix zones (analogous to climate zones) to optimize assessment and development efforts and streamline incentives. - Incorporate demand data at fine spatial resolution. Opportunity to encourage distributed installations by power consumers. - · Region-specific distribution level integration studies, including smart grid technologies, vehicle-to-grid, and energy storage. | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 1.15 | Clasing | # Assessment of Geothermal Resources In Under-served Regions The goal of this task is to develop a methodology for assessing geothermal resources in regions that possess inadequate expert capability to undertake such assessments. Many counties in California possess modest geothermal resources that, if developed, could significantly improve local and regional economic conditions. However, such locations commonly lack sufficient funds, indigenous knowledge and skills to plan, execute and analyze resource capacity and potential applications. # **Selected site: Surprise Valley (Alturas)** #### Magnetotelluric results, Samuel Hawkes #### Geochemistry results, Carolyn Cantwell & Andrew Fowler #### Presentation at Alturas City Hall, August 17, 2013 "The big highlight for us was the community meeting UC Davis held . . . It was standing room only . . . With that added confidence, two of our communities in Modoc County became proactive and answered a grant solicitation by the CEC. Both entries were awarded. " - Curt Rose (resident) "This project was a great opportunity to . . . show me how I might tailor my research approach to produce a product that is useful to people outside of the academic realm." - Carolyn Cantwell (M.Sc. candidate) "I strongly believe the ability to communicate science research to nonexperts is a key . . . The Surprise Valley project has provided a unique forum to integrate these . . . important ideas." - Andrew Fowler (Ph.D. candidate) | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | A.A.C | Clasing | ## Solar Heating and Cooling Technology Analysis ## Agenda for this session: - 1. Market Analysis - 2. Solar Thermal (ST) Technologies - 3. Industry Scenarios - 4. Challenges and Opportunities - 5. Q/A ## **Market Analysis** #### California Energy Efficiency and GHG Goals Integrated previous finding from Navigant and McCollum et al. (2012) ## California Natural Gas Demand by Sector in 2012 Gas Consuption (in Millions of Therms) of Non-Residential Sections in California in 2012 (Source: ECDMS.Energy.Ca.Gov) | Utility Name | Commercial | Industry | Mining & | Total Usage | |-------------------------|------------|-----------|--------------|-------------| | Othicy Name | Building | illuustiy | Construction | Total Osage | | Pacific Gas & Electric | | | | | | Company (PG&G) | 867.85 | 1746.38 | 25.03 | 2639.26 | | San Diego Gas and | | | | | | Electric Company | 155.82 | 22.16 | 3.78 | 181.76 | | Southern California Gas | | | | | | Company | 919.46 | 1592.65 | 209.41 | 2721.53 | | Southwest Gas | | | | | | Corporation | 41.69 | 4.43 | 0.82 | 46.94 | | Gas Producer | 0.00 | 0.00 | 2047.43 | 2047.43 | | City of Palo Alto, | | | | | | Resource Mgmt | 13.94 | 2.90 | 0.24 | 17.08 | | Long Beach Gas | | | | | | Department | 26.07 | 5.36 | 0.00 | 31.43 | ## Natural Gas Price in California California Nautual Gas End-User Prices (per Thousand Cubic Feet) by Sector and Estimates for 2015, 2020, and 2025 | End-User Sector | 2010 | 2011 | 2012 | 2013 | 2015 | 2020 | 2025 | |------------------------------------|--------|--------|--------|---------|--------|---------|---------| | Residential | \$9.92 | \$9.93 | \$9.14 | \$10.94 | \$9.43 | \$10.04 | \$10.67 | | Commercial | \$8.30 | \$8.29 | \$7.05 | \$8.05 | \$7.25 | \$7.87 | \$8.49 | | Industrial | \$7.02 | \$7.04 | \$5.77 | \$6.61 | \$5.11 | \$5.73 | \$6.35 | | Power Generation | | | | \$4.13 | \$4.53 | \$5.13 | \$5.73 | | Enhanced Oil Recovery/Cogeneration | | ļ | Į. | Ħ | \$4.65 | \$5.62 | \$5.87 | Sources of Data: 1) EIA.Gov, 2) 2013 Natural Gas Issues, Trends, and Outlook Final Staff Report. California Energy Commission. CEC-200-2014-001-SF. #### **Process Heat in the Industrial Sectors** #### **Industrial Processes Requiring Process Heat** | | | negaming i rocess ricat | |-----------------------------------|------------------|---| | Industrial Process | Temperature (°C) | Industrial Sectors | | | | Food and Beverages, Meat, Wine, Brewery, | | Washing and Cleaning | 40-90 | Textile, Pharmaceutical, Galvanizing and | | | | Electroplating | | Storilization | 100 150 | Food and Beverages, Pharmaceutical, Dairy, Tinned | | Sterilization | 100-150 | Food, Meat | | Destaurising | 00 110 | Food and Beverages, Pharmaceutical and | | Pasteurising | 80-110 | Biochemical, Tinned Food | | Drying, Concentrates, and | 20.400 | Food and Beverages, Textile, Pharmaceutical, | | Evaporation | 30-180 | Wood, Dairy, Creamary, Plastics | | Cooking | 60-100 | Food and Beverages, Tinned Food, Paper, Meat | | Boiling | 95-105 | Food and Beverages, Chemical Industry | | Deilen Franklichen Brokenstin von | 20.400 | Food and Beverages, Chemical Industry, Textile, | | Boiler Feed Water Preheating | 30-100 | Dairy, Paper, Wood | | Bleaching | 60-150 | Textile, Paper | | Dyeing | 100-160 | Textile | | General Process Heat | 120-180 | Chemical Industry, Plastic | Sources: 1) iea.org, 2) S. Mekhilef, et al, Renew. & Sust. Energy Rev. (2011), 3) Large Scale Solar Thermal Systems Design Handbook #### **Energy Consumption by Food Industry Sector** #### **Energy Consumption in Different Industry Sectors** | | | <u> </u> | |--|---|---| | Industry | Annual Average Gas
Consuption (Million
Therm) | Annual Average
Electricity Consuption
(Million kWh) | | Food and Vegetable Food Processors in California | 350 | 700 | | Cheese Producers in California | 43 | 583 | | Milk Powder/Butter Producers in California | 33 | 130 | | Meet (Beef) Sector in California | 5 | 88 | | Meet (Poultry) Sector in California | 40 | 360 | | Wineries in California | 23 | 406 | | Rice Sector in California | 41 | 316 | | Breweries | 1.5 Therms/barrel | 22 kWh/barrel | Resources: 1) Technology Roadmap: Energy Efficiency in California's Food Industry CEC-500-2006-073 2) Brewers Association Energy Usage, GHG Reduction, Efficiency and Load Management Manual ## Agenda for this session: - 1. Market Analysis - 2. Solar Thermal (ST) Technologies - 3. Industry Scenarios - 4. Challenges and Opportunities - 5. Q/A ## Solar Thermal Technologies | | Solar Thermal Technologies | | | | |-------------------|------------------------------------|-------------------------------|-----------------|----------------------------| | | Technology | Technology
Readiness Level | Sun
Tracking | Tempereature
Range (°C) | | Nam | Flat Plate Collector | TRL 9 | No | 30-80 | | Non- | Evacuated Tube Collector | TRL 9 | No | 50-200 | | Concentrating | Batch Water Heater | TRL 7 | No | 30-50 | | | Parabolic Trough Collector | TRL 9 | Single-axis | 60-300 | | Concentrating | Compound Parabolic | TRL 5 | No | 60-240 | | Concentrating | Linear Fresnel Reflector | TRL 7 | Single-axis | 60-250 | | | Parabolic Dish | TRL 7 | Two-axis | 100-500 | | Hybrid | Photovoltaic-Thermal (PV/T) Panels | TRL 8 | No | 30-80 | | Photovoltaic (PV) | Parabolic Trough PV/T | TRL 8 | Single-axis | 30-110 | | Thermal | Parabolic Dish PV/T | TRL 7 |
Two-axis | 30-100 | #### **How to choose the proper technology?** a) Required Temperature, b) Available land or rooftop space, c) Electricity and Natural Gas Consumption, d) Capital Cost, e) Volume of hot water/steam demand, f) Maintenance, g) Direct vs diffuse sun radiation ## **Non-Concentrating Technologies** **ENERGY COLLABORATIVE** - 1. Lower Temperatures - 2. Easy to install - 3. Less Maintenance due to no tracking mechanism ## **Concentrating Technologies** - 1. Suitable for Steam production - 2. Higher capital cost and O&M Cost - 3. Land Requirement - 4. Require Direct Sun Radiation # Hybrid Technologies - 1. Combined Production of electricity and Thermal Energy - 2. Still young technologies - 3. Capital cost and maintenance costs are higher ## Agenda for this session: - 1. Market Analysis - 2. Solar Thermal (ST) Technologies - 3. Industry Scenarios - 4. Challenges and Opportunities - 5. Q/A ## **Industry Scenarios** #### **Scenarios for Currently Available Industries** Self-assessment: Each company can use some guidelines to have a rough estimate for employing Solar Thermal Technologies ### **Scenarios for Plants "Under Design"** - 1.) Increasing the awareness of the companies in charge of engineering design of plants and processes, on the advantages of integration of Solar Thermal technologies the plant. - 2.) Additional incentives for newly-built plants to incorporate Solar Thermal technologies. - 3.) Formation of a community of solar thermal companies, engineering companies, and boiler companies (i.e., more integrated engineering designs). # Case Study: Design for a Creamery in North California Balancing Plant Creamery: Converting extra milk to cream, butter, concentrated milk, and dry powder milk. # Case Study: Design for a Creamery in North California - Different Scenarios - 1) Photovoltaic (PV) panels for production of the electricity - 2) Evacuated Tube Solar Thermal panels for production of hot water - 3) Photovoltaic-Thermal (PV/T) panels for production of both electricity and hot water We considered the installation of 10 panels for each scenario # Case Study: Design for a Creamery in North California - PV Scenario #### Overview photovoltaics (annual values) | Overview priotovoltaics (arinual values) | | |--|-------------------| | Total gross area | 7.4 m² | | Energy production DC [Qpvf] | 1,646.6 kWh | | Energy production AC [Qinv] | 1,513.2 kWh | | Total nominal power generator field | 1 kW | | Performance ratio | 74.8 % | | Specific annual yield | 1,441.2 kWh/kWp/a | | Phase imbalance | 0.0001 kVAh | | Reactive energy [Qinvr] | 0 kvarh | | Apparent energy [Qinva] | 1,513.2 kVAh | | CO2 savings | 811.7 kg | ## Case Study: Design for a Creamery in North California - Evacuated Tube Scenario EPar 21 KWh Pump energy consumption | 23.2 m² | |----------------------------------| | 1.2% | | 16,676.6 kWh | | 718.8 kWh/m²/Year | | 1,179.4 kWh/m²/Year | | 1,764.7 m³(gas): [Natural gas H] | | 18,529.6 kWh | | 4,291.2 kg | | | QLoss 41 kWh Heat loss to surroundings Olm 173,989 kWh ## Case Study: Design for a Creamery in North California - PV/T Scenario ## Case Study: Design for a Creamery in North California - PV/T Scenario (cont'd) | Overview sola | thermal | energy | (annual | values) | |---------------|---------|--------|---------|---------| |---------------|---------|--------|---------|---------| | Collector area | 13.3 m² | |---|----------------------------------| | Solar fraction total | 0.9% | | Total annual field yield | 12,657.3 kWh | | Collector field yield relating to gross area | 951.7 kWh/m²/Year | | Collector field yield relating to aperture area | 966.2 kWh/m²/Year | | Max. fuel savings | 1,339.4 m³(gas): [Natural gas H] | | Max. energy savings | 16,973.1 kWh | | Max. reduction in CO2 emissions | 3,257 kg | #### Overview photovoltaics (annual values) (From PVT collector) | Total gross area | 13.3 m² | |-------------------------------------|-------------------| | Energy production DC [Qpvf] | 3,048.2 kWh | | Energy production AC [Qinv] | 2,909.4 kWh | | Total nominal power generator field | 1.8 kW | | Performance ratio | 85.1 % | | Specific annual yield | 1,616.3 kWh/kWp/a | | Phase imbalance | 0 kVAh | | Reactive energy [Qinvr] | 0 kvarh | | Apparent energy [Qinva] | 0 kVAh | | CO2 savings | 1,560.6 kg | #### **Case Study: White Labs Brewery - Model** - 176°F in the mash tank, 180°F for dish/bottle washing. - 70% target solar fraction - TRNSYS model #### Solar Thermal System for Brewery #### **Case Study: White Labs Brewery - Results** - Propylene glycol - 1280 sqft solar system at \$100/sf - 2-wall heat exchanger on collector loop - Solar and storage tanks separate | Install Cost | \$128,000 | |------------------------------|------------| | CSI Thermal Incentive | (\$72,432) | | Federal ITC | (\$38,400) | | Net Cost of System | \$17,168 | | Annual Savings | \$4,985 | | Simple Payback | 3.4 Years | | Payback w/o CSI, ITC | 26 Years | #### Case Study: Navy Fleet Readiness Center - Model Cleaning and plating for aircraft refurbishment #### **Case Study for Navy Fleet Readiness Center - Results** - Drainback system - Boiler backup - 276 x 40 sq ft collectors - Storage 12,000 gallons - Set point temperature = 190°F | Installed Cost | (\$1,108,100) | |---|---------------| | CSI Thermal Incentive | \$500,000 | | Net Cost of System | (\$608,100) | | Annual Savings | \$35,337 | | Simple Payback (vs Steam at \$5.66/therm) | 3.4 Years | | Simple Payback
(w/ Steam at \$1/therm) | 17.2 Years | #### **Non-DHW Solar Thermal Potentials** ## Agenda for this session: - 1. Market Analysis - 2. Solar Thermal (ST) Technologies - 3. Industry Scenarios - 4. Challenges and Opportunities - 5. Q/A # Challenges and Opportunities ## **Challenges and Opportunities** - Cheap price of natural gas and low motivation for decreasing natural gas consumption - Payback time → Soft costs - Integration of solar technologies to the current processes - Incentives for newly built plants - More interaction with the plant EPC - Incentives for decreasing carbon foot print # Questions & Answers: Solar Heating and Cooling Technology Analysis | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 4:45 | Closing | #### **Lunch break** ---- Program will resume at 1:15 pm | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 1-15 | Clasina | ## California Off-shore Wind Technology Assessment ## **Why Offshore Wind?** - Terrestrial wind power sites saturated - Excellent wind resource - High wind speeds - Low turbulence - Near load centers - · Remotely located - No road transportation constraints - Larger turbines - Local economic benefits - Jobs - Infrastructure - Taxes #### **U.S. Onshore & Offshore Wind Resource** ## **U.S.** Offshore Bathymetry Source: Schwartz et al., 2010 #### **U.S. Raw Wind Potential** Source: Elliott et al., 2011 | | GW by Depth (m) | | | | |----------------------|-----------------|--------|---------|---------| | Region | 0-30m | 30-60m | >60m | Total | | New England | 100.2 | 136.2 | 250.4 | 486.8 | | Mid-Atlantic | 298.1 | 179.1 | 92.5 | 569.7 | | South Atlantic Bight | 134.1 | 48.8 | 7.7 | 190.7 | | California | 4.4 | 10.5 | 573.0 | 587.8 | | Pacific Northwest | 15.1 | 21.3 | 305.3 | 341.7 | | Great Lakes | 176.7 | 106.4 | 459.4 | 742.5 | | Gulf of Mexico | 340.3 | 120.1 | 133.3 | 593.7 | | Hawaii | 2.3 | 5.5 | 629.6 | 637.4 | | Total | 1,071.2 | 627.9 | 2,451.2 | 4,150.3 | #### **Offshore Wind Operating Environment** Source: NREL ### **Wind Turbine Floating Platforms** Source: Musial & Ram, NREL, 2010 Dutch Tri-Floater Barge **Spar Buoy** Tension Leg Platform Tension Leg Platform with **Sway** ## Floating Platform Stability Triangle Source: Butterfield et al., 2005 #### **Ballast Stabilized** ## **Statoil Hywind** | Turbine rated capacity | 2.3 MW | |----------------------------|---------------------| | Turbine weight | 138 tons | | Draft hull | 100 m | | Nacelle height | 65 m | | Rotor diameter | 82.4 m | | Water depth | 200 - 220 m | | Displacement | 5300 m ³ | | Mooring | 3 lines | | Diameter at water line | 6 m | | Diameter of submerged body | 8.3 m | Nov 2013: The Crown Estate approved lease for 30MW Hywind project 20-30 km off Scotland ## **Principle Power - WindFloat 1** Source: Banister, Principle Power, July 2014 - Installed off northern Portugal in Oct 2011; still producing today - Generated and delivered over 10 GWh of energy to Portuguese
grid - Technical availability: 93% - · Performed through extreme weather events, including waves over 15m - Energy output consistent with onshore turbine under same wind conditions ## Comparison WF-1 and WF-2 Source: Banister, Principle Power, July 2014 ## **Principle Power Project Site** Source: Banister, Principle Power, July 2014 - Lease application filed with BOEM on 14 May 2013 - Lease issuance target Q2 2015 - Commissioning target before end 2017 - Approx. 18 miles offshore - Project will be in about 350+ meters (1,200 ft) of water - Generally sandy/silly bottom ## California Offshore Wind Power Forum 2013 June 11 & 12, 2013 University of California - Davis Davis, California The University of California, Davis and the California Energy Commission hosted a two day symposium to explore the future of offshore wind power off the coast of California. The Forum featured four panels of expert speakers discussing regulatory, environmental, technical, and economic challenges and opportunities. Drawing upon experience from overseas, other states, and other industries, they looked at how California can effectively and responsibly proceed to harness the abundant winds off its shores. The proceedings of the Forum, including presentations are available at: http://cwec.ucdavis.edu/presentation/california-offshore-wind-power-forum/ ## California Offshore Wind Power Forum Takeaways - General - Internationally, offshore wind power is growing fast with roughly 5 GW capacity installed, almost all in shallow water. - The Department of Energy (DOE) and Department of Interior's National Offshore Wind Strategy includes the following goals: - 10 GW deployed by 2020 at \$0.10 per kWh - 54 GW deployed by 2030 at \$0.07 per kWh - First commercial projects in the United States are moving forward on the East Coast. Cape Wind is approaching construction. - California contains a sizable offshore wind resource which could provide 661 TWh annually. ## California Offshore Wind Power Forum Takeaways - Regulatory Issues - California's regulatory process is complex and lengthy, involving numerous federal, state, and local agencies and a wide array of stakeholders. - The Bureau of Ocean Energy Management (BOEM), a federal agency, is the lead for offshore leasing in federal waters (in general, more than three nmi beyond shore). - At the state level, a number of agencies would be involved including the State Lands Commission, the Ocean Protection Council, and Fish and Wildlife. - As part of their "Smart from the Start" initiative, BOEM facilitates working with state and local agencies by establishing interagency state task forces. - Twelve state task forces have been established so far, including Oregon and Hawaii, but not California. - To establish a task force, the state governor's office must initiate contact with BOEM. - Experience from past efforts with marine protected areas in California can be applied to marine spatial planning today. - Regulatory and permitting lessons and best practices can be gleaned from Europe and the East Coast. ## California Offshore Wind Power Forum Takeaways - Technology Issues - California's deep waters will require floating platforms for wind turbines. This technology is still in the prototype stage. - Floating platforms have converged upon three primary configurations. - Two full-scale wind turbines have been deployed on floating platforms. A number of reduced-scale floating turbines have also been demonstrated. - Principle Power has received DOE funding toward development of a floating wind power demonstration project off the Oregon coast. ## California Offshore Wind Power Forum Takeaways - Environmental Issues - Environmental baseline data is needed for potential offshore wind energy development areas, including information on coastal processes, birds, fish, marine mammals, noise, and electromagnetic fields. - Pacific Northwest National Laboratory maintains TETHYS, a database of potential environmental impacts from offshore wind development. - · Studies are ongoing to address information gaps; many opportunities for collaboration. - · California can leverage experience from the state's earlier efforts with assessing wave energy. **ENERGY COLLABORATIVE** ### **Environmental Impacts: Construction** Source: Van der Wal et al., WindSpeed, 2009 ### **Environmental Impacts: Operation** Source: Van der Wal et al., WindSpeed, 2009 #### Marine Development Parties in CA (Selected agencies) - Bureau of Ocean Energy Management - · California Governor's Office - California Energy Commission - California Public Utilities Commission - · California Fish and Wildlife - · U.S. Fish and Wildlife - National Oceanic and Atmospheric Administration - National Marine Fisheries Services - National Marine Sanctuaries - Office of Ocean and Coastal Resource Management - California State Lands Commission - California State Parks - National Park Service - · U.S. Defense Department - Army - Navy - Air Force - Coast Guard - Ocean Protection Council - California Coastal Commission - Federal Energy Regulatory Commission - County agencies #### **Final Observations: Offshore Wind** - Great Opportunity: - Bountiful energy resource - Near load centers - Benefits from extensive onshore technical and regulatory experience - Leverage experience from other industries - · Oil and gas industry #### Great Challenge: - Young industry - Costs are currently high - Lack of established infrastructure - · Coastal facilities - Ships - Cost challenges - Larger turbines - Deep water /floating platforms - Maintenance - New environmental considerations - Complex regulatory process with limited experience ### **Final Observations: CA Offshore Wind** - Future of California offshore wind power depends on: - California's Renewables Portfolio Standard beyond 2020: 50% RPS? - Willingness of industry to deal with many regulatory hurdles facing offshore renewable power development in California - Cost of offshore renewable energy compared to land-based renewables; particularly solar PV #### **California Renewable Energy Center** | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 1-15 | Clasing | ## Technical Assessment of Small Hydro Power Technologies ## Technical Assessment of In-conduit Small Hydro Power Technologies The goal of this study is to investigate and assess available small hydro power generation technologies and associated operating and performance parameters. #### **Objectives:** - Small Hydro Technology Inventory - Simulation Needs for Quantitative Evaluation of In-Conduit Small Hydropower - Evaluation Criteria to Assess Likely Viability and Usefulness of New Generation Technologies - Status and Challenges of In-Conduit Small Hydro Deployment in California ## Scope of Small Hydro Technologies - Small Hydro (100kW to 30 MW) - In-Conduit focus - Turbine Technology ## Survey - Sample Size: 181 water agencies - Responses: 45 water agencies (~25% response rate) - Statistical accuracy - Survey provided useful information regarding inconduit hydropower deployment, simulation needs, incentives, etc. ## **Small Hydro Technology Inventory** - Inventory includes more than 40 small hydropower generation technologies, most newly developed - The inventory list contains the following entries: - Turbine Manufacturers' Name, Location and Website - Small icons used to indicate the turbine type - A head/flow diagram for each turbine (except hydrokinetic devices), as well as a list of existing projects, if applicable. | Product Name
(Company) | Turbine Type | TRL | Site
Type | Power
(kW) | Activity
Level | Installations
CAJUS Other | | | | |---|--------------|-----|--------------|---------------|-------------------|------------------------------|---|---|--| | Francis Turbine (various) | Francis | 9 | P, D,
RoR | > 500 | Active | 1 | 1 | 1 | | | Francis Plate Turbine
(Small Turbine Partner) | Francis | 8 | P, D,
RoR | 500 –
4000 | Active | | | 1 | | | Alden Turbine (EPRI /
Alden / Voith) | Francis | 5 | D, RoR | 10,000 | Active | | 1 | | | | Ultra Low Head Turbine
(Nautilus) | Francis | 5 | RoR | 0.5 – 3 | Active | | 1 | 1 | | | Reaction Turbine (Cornell Pump) | PAT | 9 | P, RoR | 1 – 350 | Active | * | 1 | 1 | | | Difgen (Zeropex) | PAT | 7 | Р | < 110 | Active | 1 | | 1 | | | Hydrokinetic Energy
Recovery Opportunity
(Rentricity) | PAT | 7 | Р | 15 – 55 | Active | | ¥ | | | #### California Renewable Energy Center ## **Pump as Turbine** Cornell pumps are a common choice for small in-conduit hydro in California as well as other states. The company's primary products are pumps for a variety of applications including municipal water systems. When operated in reverse, the centrifugal pumps are marketed as reaction turbines #### **Selected Projects** Cox Avenue, Saratoga, CA (2011) – 110 kW – two PATs Burbank, CA $(2002) - 300 \, \text{kW} - \text{two PATs replacing a pressure release valve at a pumping station}$ Alameda, CA (1993) – 1,250 kW – six PATs in supply line to a water treatment plant #### **Planned Projects** Rialto, CA – 310 kW – two PATs on pipeline entering water
treatment plant University Mound, San Francisco, CA - 240 kW - three PATs in water delivery pipeline #### Surveyed Water Agencies #### **DIFGEN** #### **California Renewable Energy Center** ## Simulation Needs for Quantitative Evaluation of In-Conduit Small Hydropower Do you use any software tools to simulate your water distribution system? | Yes | |--------------------------------------| | | | CALIFORNIA SMALL HYDRO COLLABORATIVE | | Software Tool | Users
(%) | Tool Description | |-------------------------|--------------|--| | AutoCAD | 19 | AutoCAD is a 2-D and 3-D computer-aided design (CAD) program that water districts use to draft, design, and simulate their water distribution network systems ("AutoCAD," 2014). | | EPANET | 22 | EPANET is used for mimicking hydraulic simulaton and water quality behavior over a period of time within pressurized pipe networks. It includes components such as reservoirs, pipes, tanks, and valves for simulation of water distribution networks (Rossman, 2000). | | Innovyze®
InfoWater® | 22 | Integrated with ArcGIS (geographic information system), Innovyze InfoWater enables water districts to simultaneously perform hydraulic modeling with geospatial analysis of their water distribution networks ("InfoWater Modeling Made Easy: Overview," 2014). | | H₂0NET® | 15 | H ₂ ONET is a tool used to design, analyze, and model water distribution networks. In addition to the hydraulic analysis, it can be used to model water quality, and perform both fire flow and energy cost analyses ("H2ONET Modeling Made Easy: Overview," 2014). | | H₂0Map Water® | 15 | Similar to InfoWater, H ₂ OMAP Water in order to accurately perform water distribution network modeling combines both spatial analysis tools and mapping functions ("H2OMAP Water Modeling Made Easy: Overview," 2014). | | InfoWorks® CS | 4 | InfoWorks CS performs hydrological modeling of complete urban water cycle. In addition, it can be used to predict urban flooding and pollution, and model water quality and sediment transport throughout a water distribution network ("InfoWorks CS: Overview," 2014). | | SynerGEE®
Water | 4 | Seemingly similar to EPANET, SynerGEE Water is a simulation tool used to model and analyze closed conduit networks. It can model and perform analysis of network elements that include pipes, regulators, pumps, valves, reservoirs, tanks, wells, and boreholes ("SynerGee Water: Advanced Water Distribution Analysis," 2013). | | SCADA System | 4 | Supervisory Control and Data Acquistion (SCADA) is a compute software system that monitors and controls industries such as water and waste control, oil and gas refining and transportation to prevent disasterous events such as leaks on pipelines (Beal). | ## Simulation Needs for Quantitative Evaluation of In-Conduit Small Hydropower #### **Simulating Water Distribution Networks** (e.g. as InfoWater, H2ONet, H2OMap, EPANET, etc.) - EPANET is a free software tool from the EPA, designed to model water distribution networks - Outputs include flow, head, pressure, velocity, chemical concentration... - Further developments for inconduit small hydro simulation needs (ex: Cavitation) ## Simulation Needs for Quantitative Evaluation of In-Conduit Small Hydropower - Cavitation in hydroturbines - Nucleation - Cavitation in Steady Flow - Types of Cavitation - Effects of Cavitation - Cavitation Modeling - Numerical Modeling - Choosing a Numerical Model - Scaling issues - Noise and material damage - Effect on water quality Cavitating vortex in the draft tube of a Francis turbine. ### **Turbine Performance Metrics** - Non-dimensional parameters - 1) Efficiency - 2) Cavitation or Thoma number - 3) Specific speed - Usefulness (Measurements: ASME PTC 18-2011) - 1) Head - 2) Flow (discharge) - 3) Power output - 4) Size - 5) Reaction Ratio Efficiency curves for common turbine types at partial flow rates. (Kumar et al., 2011) #### **Turbine Performance Metrics** #### Quantities of Interest $$gH = f_1(bhp, D, n, \Gamma, m, e)$$ $$\frac{gH}{n^2D^2} = g_1 \stackrel{\text{def}}{\varsigma} \frac{\text{bhp}}{r \text{n}^3D^5}, \frac{rnD}{m}, \frac{e}{D \stackrel{\text{def}}{\varsigma}}$$ $$\frac{Q}{nD^3} = g_2 \stackrel{\text{def}}{\varsigma} \frac{\text{bhp}}{r \text{n}^3D^5}, \frac{rnD}{m}, \frac{e}{D \stackrel{\text{def}}{\varsigma}}$$ $$C_H \gg g_1(C_P)$$ #### $Q = f_2(bhp, D, n, \Gamma, m, e)$ $$\frac{Q}{nD^3} = g_2 \stackrel{\text{def}}{\in} \frac{\text{bhp}}{r \text{n}^3 D^5}, \frac{rnD}{m}, \frac{e^{-\beta}}{D \stackrel{\text{def}}{\otimes}}$$ $$C_Q \gg g_2(C_P)$$ #### Efficiency and Power Specific Speed $$h = \frac{\text{bhp}}{rgQH} = h(C_P)$$ $$N'_{sp} = \frac{n\sqrt{bhp}}{\sqrt{\Gamma(gH)^{5/4}}}$$ #### California Renewable Energy Center ### **Standards** - Performance - Implementation - Water quality - Testing What standards does new hydroelectric equipment need to meet? | Standard | Description | |---|---| | American Water Works Association (AWWA) | The AWWA is a nonprofit association that manages and treats water, and works to find solutions that protect the environment and improve the health of the public. To protect human health, AWWA has set up standards of minimum requirements for materials, equipment, and practices used in water treatment and supply (AWWA). | | ASME PTC 18 (Rev. 2011) | ASME PTC 18 is a set standard for manufacturers of hydraulic turbines or pump-turbines of all sizes and types. The standared outlines testing procedures, methods of calculation, methods of measurement, etc. requirements that need to followed by manufactures ("Hydraulic Turbines and Pump-Turbines PTC 18-2011," 2011). | | EPA Safe Drinking Water Act (SDWA) | The SDWA is set up under EPA that sets standards to protect potable water and its sources such as rivers, lakes, reservoirs, springs, groud water wells (EPA). NOTE: SDWA does not regulate private wells that serve fewer than 25 individuals. | | CA Department of Public Health (CDPH) | The California Department of Public Health enforces the Drinking Water Program, which regulates the public water systems. CDPH is set up to ensure the well being of people in California (CADPH). | | NSF 60/NSF 61 | If any agency that sells, manufactures, or distributes water must comply with the NSF/ANSI Standards 60 and 61 that set the minimum requirements for chemicals, products, and materials used in treating drinking water supply (NSF:60; NSF:61). | | International Electrotechnical Commission (IEC) | IEC is the organization where industries, companies, and governments meet to discuss and develop standards for all electrotechnology (IEC). | | Energy Recovery Devices (ERDs) | ERDs are used to recover the energy lost during desalination and other industrial processes ("Energy Recovery Inc Enhances Desalination Industry's Most Efficient, Reliable Energy Recovery Devices," 2011). | ## Deployment in California - Map Data sources: RPS eligible facility list, FERC eLibrary, SGIP quarterly reports, water agencies websites. - 27% of surveyed water agencies have small hydro turbines currently installed. ## Deployment in California Factors that prompt a district to install a small hydroturbine on its network #### **California Renewable Energy Center** ## Summary #### **Findings:** - Hydroturbine Technologies Goal: reduce cost or complexity for smaller sites (Pumps-as-turbines; Wind-Turbine inspired design) - · Design standardization rather than customization - Performance scaling issues (cavitation) - Current deployment of in-conduit small hydro is relatively low (10-25%) #### **Future Research Needs:** - Independent testing facilities (e.g. improve understanding of performance of PATs) - Adaptation of existing water distribution network simulation tools needs to accommodate in-conduit small hydro specificity - · Investigation of generators adapted to small-hydro - Project analysis tool adapted to in-conduit small hydro #### **California Renewable Energy Center** | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 4.45 | Closina | # Resources and Facilities Database Update Steve Kaffka Rob Williams ## **Biomass Resource Update** - 2014 Update (2012 data) completed in March - Will produce a 2015 update (2013 data) in Fall - Estimates Annual Gross and Technical Biomass Resource - Bone-dry tons per year (BDT/Y) - Electric capacity and energy generation potential (MW, TWh/y) - Statewide biogas potential - Resource Categories: Urban, Agriculture & Food Processing, Forest / Forest Products - Residues and forest "over growth" energy crops not modeled here - Aggregated at County Level ## Gross vs. Technical
Resource #### Gross Resource Total mass of residue/forest biomass estimated for each category #### Technical Resource - Practical to recover and in a - "Sustainable" manner - Excludes steep slope & riparian zones in forest - Portion of agricultural residue left in field for organic matter in soil, erosion mitigation, - etc. #### No economic filter applied - Amount that can be recovered economically is less than the technical resource (much less for forest based material) - Depends on use and markets ## Results #### California Biomass Resources (million dry tons per year) | | Urban | Agriculture | Forestry | Total | |-----------------------|--|-------------|----------|-------| | Technical
Resource | 8.6 (from landfill stream) | 12.5 | 14.3 | 35.4 | | Gross
Resource | 12.9 (landfill) 12. 4 (diverted/recycled) 25.3 Total | 25.8 | 26.8 | 77.9 | Williams, R. B., B. M. Jenkins and S. R. Kaffka (2014). An Assessment of Biomass Resources in California, 2012 - DRAFT. CEC PIER Contract 500-11-020, California Biomass Collaborative. #### California Biomass Resources (Technical Electric Energy Potential) ## Statewide Biogas Potential | | | nne Potential
m³ per year) | Tachnical Energy | * Technical Factor | | | |--|--|-------------------------------|-------------------------------------|-------------------------------|--|--| | Feedstock | Gross Technical or Recoverable Amount* | | Technical Energy
(PJ, HHV basis) | Assumption | | | | Dairy Manure | 943 | 472 | 17 | 50% of manure is recovered | | | | Poultry Manure | 174 | 87 | 3 | 50% of manure is recovered | | | | Landfill Gas | 2,006 | 1,505 | 56 | 75% recovery of gas produced | | | | Waste Water
Treatment Plants | 218 | 196 | 7 | 90% recovery of gas produced | | | | Municipal Solid
Waste (food & grass
/ leaves fraction) | 519 | 348 | 13 | 67% of feedstock is recovered | | | Technical Potential Total = 2,600 (million m³ per year methane) ## Biofuel Potential (all technical resource) | Feedstock | Amount
Technically | Biomethane
Potential (billion | Biofuel Potential | | | | |---|-----------------------------|--|-------------------|--------------------------------|--|--| | | Available | cubic feet) | (million gge) | PJ
(LHV basis) [§] | | | | Agricultural
Residue
(Lignocellulosic) | 5.4 M BDT ^a | - | 272 ^h | 32.7 | | | | Animal Manure | 3.4 M BDT ^a | 11.8 ^a | 102 ⁱ | 12.3 | | | | Fats, Oils and
Greases | 207,000 tons ^b | (assume
conversion to
biodiesel) | 56 ^j | 6.7 | | | | Forestry and Forest
Product Residue | 14.2 M BDT ^a | - | 710 ^h | 85.4 | | | | Landfill Gas | 106 BCF ^a | 53 ^f | 457 ⁱ | 55 | | | | Municipal Solid
Waste (food waste
fraction) | 0.94 M BDT ^c | 10 ^g | 86 ⁱ | 10.3 | | | | Municipal Solid Waste (lignocellulosic fraction) | 7.0 M BDT ^d | - | 350 ^h | 42.1 | | | | Waste Water
Treatment Plants | 11.8 BCF (gas) ^e | 7.7 ^k | 66 ⁱ | 7.9 | | | | Total | | | 2,100 | 252.5 | | | * Diesel gallon equivalents can be estimated by multiplying gge by 0.89; Notes and Sources for Table **58**:M BDT = million bone dry (short) tonsBCF = billion cubic feet a. Williams, R. B., B. M. Jenkins and S. Kaffka (California Biomass Collaborative), 2014. An Assessment of Biomass Resources in California, 2012 - DRAFT. Contractor Report to the California Energy Commission, PIER Contract 500-11-020. b. From: Wiltsee, G. (1999). Urban Waste Grease Resource Assessment: NREL/SR-570-26141. Appel Consultants, Inc. 11.2 lbs./ca-y FOG and California population of 36.96 million. Biodiesel has ~9% less energy per gallon than petroleum diesel. c. Technical potential assumed to be 67% of amount disposed in landfill (2012). Reference (a) uses a 50% technical recovery factor for MSW stream going to landfill, however it is not unreasonable to assume higher recovery factors as market value of bioenergy product increases or for cases where biomass does not need to be separated before conversion. (waste characterization and disposal amounts are from: http://www.calrecycle.ca.gov/Publications/General/200902 3.pdf) d. 67% of mixed paper, woody and green waste and other non-food organics disposed in landfill (2012). Note (c) discusses rational for using a higher technical recovery factor than that assumed for MSW in reference (a). (waste characterization and disposal amounts are http://www.calrecycle.ca.gov/Publications/General/200902 3.pdf) - e. From EPA Region 9; Database for Waste Treatment Plants f. Assumes 50% methane in gas g. Assumes VS/TS= 0.83 and biomethane potential of 0.29g CH4/g VS h. Using 50 gge per dry ton (75 gallons EtOH per dry ton) yield. See, for example: Anex, R. P., et al. (2010). Techno-economic comparison of biomass-to-transportation fuels via pyrolysis, gasification, and biochemical pathways. [Article]. *Fuel*, 89, S29-S35. doi: 10.1016/j.fuel.2010.07.015 - i. ~116 ft^3 methane is equivalent to 1 gge (983 Btu/scf methane and 114,000 Btu/gallon gasoline, lower heating value basis) j. 7.5 lbs FOG/ gallon biodiesel. Biodiesel has ~9% less energy per gallon than petroleum diesel, gives 50 M gallons diesel equivalent. 1 dge = 1.12 gge Compiled by Rob Williams, University of California, Davis. April 2014 (revised 19 May 2014) # Methods and Sources – Urban Residues - Uses Disposal Reporting System Database for MSW (CalRecycle) - Landfill stream waste characterization (Cascadia 2008) (about 60% mass of waste stream is/was biomass) - 2012 landfill disposal amount: Gross Resource - Technical Recovery Factor: 0.67 (for biomass material in current landfill disposal stream) - Energy content for each component of waste stream from literature (MJ/kg) Solid Waste Landfill Stream: Components and Energy Table (MSW Gross Resource) | | Landfilled ^a
(million
ton -as is) | % of
Total | Ash ^b
(% wb) | Ash
(million
ton y ⁻¹) | HHV ^b
(MJ/kg, ar) | HHV contribution to
composite stream
(MJ kg ⁻¹ as
received) | Moisture ^b
(%wb) | Landfilled
(million
ton dry) | HHV
(MJ/kg,
dry) | Primary Energy
by Component
(EJ) ^C | Primary
Energy by
Component
(%) | Electricity
(MVVe) (| Potential ^d
GWh y ⁻¹) | |---|--|---------------|----------------------------|--|---------------------------------|---|--------------------------------|------------------------------------|------------------------|---|--|-------------------------|---| | Paper/Cardboard | 5.1 | 16.4 | 5.3 | 0.3 | 16 | 2.63 | 10 | 4.6 | 17.8 | 0.074 | 24 | 467 | 4,089 | | Food | 4.5 | 14.7 | 5.0 | 0.2 | 4.2 | 0.62 | 70 | 1.4 | 14.0 | 0.017 | 6 | 155 | 1,361 | | C&D Lumber | | 13.8 | 5.0 | 0.2 | 17 | 2.34 | 12 | 3.7 | 19.3 | 0.066 | 22 | 416 | 3,641 | | Prunings, trimmings,
branches, stumps and green | 2.6 | 8.3 | 3.6 | 0.09 | 11.4 | 0.95 | 40 | 1.5 | 19.0 | 0.027 | 9 | 169 | 1,481 | | Other Organics | 1.3 | 4.1 | 10.0 | 0.1 | 8.5 | 0.35 | 4 | 1.2 | 8.9 | 0.010 | 3 | 62 | 540 | | Leaves and Grass | 1.1 | 3.6 | 4.0 | 0.0 | 6 | 0.22 | 60 | 0.4 | 15.0 | 0.006 | 2 | 27 | 240 | | Biomass Components of
MSW Total ^e | 1Q Q | 60.9 | | 1.0 | | 7.1 | | 12.9 | | 0.20 | 66 | 1296 | 11,352 | | All non-Film Plastic | | 5.9 | 2.0 | 0.04 | 22 | 1.29 | 0.2 | 1.8 | 22.0 | 0.036 | 12 | 230 | 2,015 | | Film Plastic | 1.0 | 3.2 | 3.0 | 0.03 | 45 | 1.45 | 0.2 | 1.0 | 45.1 | 0.041 | 14 | 258 | 2,260 | | Textiles | 1.6 | 5.1 | 7.0 | 0.11 | 17.4 | 0.89 | 10 | 1.4 | 19.3 | 0.025 | 8 | 158 | 1,388 | | Non-Renewable Carbon
Compounds Total | 4.4 | 14.2 | | 0.18 | | 3.64 | | 4.2 | | 0.10 | 34 | 646 | 5,663 | | Other C&D | 4.3 | 13.9 | 100 | 4.3 | 0 | 0 | | 4.3 | | | | | | | Metal | 1.3 | 4.4 | 100 | 1.3 | 0 | 0 | | 1.3 | | | | | | | Other Mixed and Mineralized
and ADC ^e | 1.6 | 5.3 | 100 | 1.6 | 0 | 0 | | 1.6 | | | | | | | Glass | | 1.3 | 100 | 0.4 | 0 | 0 | | 0.4 | | | | | | | Mineral Total | 7.7 | 24.8 | | 7.7 | | 0.0 | | 7.7 | | 0 | 0 | 0 | 0 | | Totals ^e | 30.9 | 100 | | 8.8 | | 10.74 | 20 | 24.8 | 13.4 | 0.301 | 100 | 1942 | 17,015 | a) California waste stream composite data (http://www.calrecycle.ca.gov/Publications/Detail.aspx?PublicationID=1346), [&]amp; California Solid Waste Generation and Diversion (http://www.calrecycle.ca.gov/LGCentral/GoalMeasure/DisposalRate/Graphs/Disposal.htm) Accessed April, 2013 b) Adapted from Tchobanalglous, G., Theisen, H. and Vigil, S.(1993), "Integrated Solid Waste Management", Chapter 4, McGraw-Hill, New York [&]amp; Themelis, N. J., Kim, Y. H., and Brady, M. H. (2002). "Energy recovery from New York City municipal solid wastes." Waste Management & Research, 20(3), 223-233. c) EJ = 10^18 J (exajoule)) EJ = 10^18 J (exajoule) and is approximately equal to 1 Quad (1 Q = 1.055 EJ) d) Electricity generation calculations assume thermal conversion means for low moisture stream (paper/cardboard, other organics, C&D Lumber, all plastics and textiles) and biological means (anaerobic digestion) for the high moisture components (food and green waste). Energy efficiency of conversion of matter to electricity by thermal means is assumed to be 20%. Biomethane potentials of 0.29 and 0.14 g CH4/g VS for food and leaves/grass mixure respectively are assumed for biogas production which is converted at 30% thermal efficiency in reciprocating engines. Capacity factor of 1 is neans is assumed to be 20%. Biomethane potentials of 0.29 and 0.14 g CH4/g VS for food and leaves/grass mixure respectively are assumed for biogas production
which is converted at 30% thermal efficiency in reciprocating engines. Capacity factor of 1 is assumed for biogas production which is converted at 30% thermal efficiency in reciprocating engines. Capacity factor of 1 is assumed for biogas production which is converted at 30% thermal efficiency in reciprocating engines. e) Note: updated to show 2012 disposal amount of 29.3 million tons + 1.6 Mtons of green ADC.- http://www.ciwmb.ca.gov/lgcentral/DRS/Reports/Statewide/ADCMatlTyp.asp ## **MSW** resource distribution ## Methods and Sources – Urban Residues: Landfill and Wastewater Treatment Biogas - Landfill gas production is estimated based on existing waste-inplace (WIP) using a first order waste decay model (similar to USEPA LandGEM) - Gross Resource: gas production from annual disposal since 1970 or 1.2 billion tons WIP (some data show1.4 billion tons WIP since 1940) - Technical recovery factor = 0.75 - Wastewater Treatment Biogas - Based on average daily flow to facilities with digesters - Flow data from Greg Kester, California Association of Sanitation Agencies (CASA) - 1.15 cubic feet biogas / 100 gallons wastewater inflow (a USEPA factor) - Technical recovery factor = 0.90 (maybe too conservative) ## **Methods and Sources** Agricultural Residues ## **Methods and Sources** ## Agricultural Residues - Crop residues - Straw, stover, orchard & vineyard prunings, etc. - Animal manures - Food & fiber processing residue - Primarily nut shells and hulls - Meat processing, other pits and hulls ## **Methods: Crop Residues** - Acres planted and harvested data from the National Agricultural Statistical Service (NASS) for over 300 crop types - Data based on County Ag. Commissioners crop reports - Multiply Residue Yield Factors (BDT/acre) times acres for each crop type for Gross Resource - Technical availability factor applied to obtain Technical Resource - Ranged from zero (veg., hay and silage crops) to 0.7 for some orchard/vineyard crops # Methods: Food and Fiber Processing Residues - Apply residue yield factors based on food/fiber production amount (rather than acres harvested) - ie., Almond Shell yield factor = 0.6 lbs./lb. almond meat (gross resource) - Technical yield factors generally 80% for this class #### **Methods: Animal Manures** - Daily animal manure production and number of animals used to determine gross resource - ASAE D384.2 MAR2005 (R2010), Manure Production Characteristics (ASABE). - Technical recovery factors ranged from 0.2 (beef and other cattle) to 0.5 (dairy and poultry) [dairy/poultry are conservative] | | Number in | Total Wet | Moisture | To | otal Solids (1 | ΓS) | Volatile So | lids (VS) | |---|-------------------------|---------------------------|-------------------|-------------|----------------------|----------------------|-----------------------|---------------------| | Animal type | California
Inventory | Manure
(lb/animal-day) | Content
(% wb) | (lb/animal- | (lb/animal-
year) | Statewide
(BDT/y) | (lb/animal- (
day) | lb/animal-
year) | | Dairy Cows - Lactating & Dry | 1,779,710 | 140 | 87 | 18.7 | 6,807 | 6,057,465 | 15.83 | 5,778 | | Beef Cows | 620,000 | 125 | 88 | 15.0 | 5,475 | 1,697,250 | 13.00 | 4,745 | | Other Cattle (cow replacements & heifers) | 3,054,680 | 50 | 88 | 6.0 | 2,190 | 3,344,875 | 5.00 | 1,825 | | Swine -growing/finishing | 105,000 | 10 | 91 | 1.0 | 365 | 19,163 | 0.85 | 310 | | Poultry (Layer Chickens) | 19,717,000 | 0.20 | 75 | 0.05 | 17.9 | 176,319 | 0.04 | 13 | | Poultry (Broiler Chickens) | 37,978,429 | 0.22 | 74 | 0.06 | 21.3 | 404,312 | 0.04 | 16 | | Poultry (Turkeys) | 5,839,465 | 0.58 | 74 | 0.15 | 55 | 160,256 | 0.12 | 44 | | Total | 69,094,284 | | | | | 11,860,000 | | | # Agricultural Residues, Technical Resource Distribution by category – 12.5 million dry tons per year #### **Methods and Sources** #### - Forest & Forest Product Residues - Using same forest biomass resource data used in all previous CBC Resource Updates - 2005 CDFFP Fire and Resource Assessment Program (FRAP)* - Inventory of non merchantable forest biomass and shrubland with 70 or 100 year turn-over assumptions (1/70, 1/100 of inventory available annually – Gross Resource) - Technical Resource - Excludes steep slope & riparian zones - Wilderness and National Park areas - Other administrative or regulatory constraints ^{*}Rosenberg, M., J. Spero, and D. Cromwell, (2005). *Biomass potentials from California forest and shrublands including fuel reduction potentials to lessen wildfire threat; Draft PIER Consultant Report, Contract 500-04-004.* California Department of Forestry and Fire Protection #### **Methods and Sources** ### Energy Generation Potential - Relatively dry material is assumed to be converted via thermal means (combustion / gasification) - Overall conversion efficiency of 20% (HHV basis) is assumed (electric energy / feedstock energy) - Typically wet or moist feedstocks (animal manures, food and some green waste components) are assumed converted via anaerobic digestion - Biomethane potential and/or volatile solids content are used from literature sources for biogas production - Biogas converted to electricity at 30% (HHV) efficiency #### California Biomass Resources (Electric Energy Potential) # **Bioenergy Facilities Database** - May 2013 is latest update - Will update again in Fall - Facility Types Listed: - Solid-fuel power plants (SolidFuel) - Landfill gas projects (LFGProjects) - Waste water treatment plants w/ anaerobic digesters (WWTP-AD) - Farm based digesters (Farm-AD) - Food processors & Urban anaerobic digestion (FoodProcess&Urban-AD) - Biofuels - http://biomass.ucdavis.edu/tools/california-biomass-facilities-reporting-system/ # **Bioenergy Facilities Database** #### **Primary Data Sources** | Category | Foundation dataset | | | |--|---|--|--| | SolidFuel | Woody Biomass Utilization, UC Berkeley, California, | | | | Solidi dei | Sierra Nevada Conservancy (community scale bioenergy updates) | | | | I ECDrojooto | Scott Walker, CalRecycle and Solid Waste Information System (SWIS), | | | | LFGProjects | US EPA, Landfill Methane Outreach Program (LMOP) | | | | WWTP-AD U.S. Environmental Protection Agency, Region 9 | | | | | Farm-AD | California Air Resources Board (CARB), | | | | Faiiii-AD | US EPA, AgSTAR Program | | | | FoodProcess&Ur | Ricardo Amon, et al. CBC 2011, | | | | ban-AD | Jacques Franco, CalRecycle | | | | Biofuels | Renewable Fuels Association, Industry ethanol facilities | | | | Diolueis | National Biodiesel Board, biodiesel facilities | | | # **Bioenergy Facilities Database** | | | Net (MW) | Facilities | |----------|-------------------------|----------|------------| | | Solid Fuel (woody& ag.) | 574.6 | 27 | | e | LFG Projects | 371.3 | 79 | | Š | WWTP Facilities | 87.8 | 56 | | Biopower | Farm AD | 3.8 | 11 | | Ξ | FoodProcess/Urban AD | 0.7 | 2 | | | Totals | 1038 | 175 | | | | | | | | Solid Fuel (MSW) | 63 | 3 | | | | | | | se | | | Direct-use
(MMscfd) | LNG/CNG
(gpd) | Facilities | |------------|-------------------------|----------------------|------------------------|------------------|------------| | Direct-use | <u> დ</u> | LFG Projects | 24.7 | | 11 | | e.cl | ۲ | LFG Projects | | 18,000 | 2 | | Di | CNG/LNG | WWTP Facilities | 26.8 | | 3 | | is: | $\overline{\mathbf{c}}$ | Farm AD | | Capacity ?? | 1 | | Biogas: | | FoodProcess/Urban AD | 20.4 | | 7 | | Bic | | FoodProcess/Urban AD | | Capacity ?? | 1 | | | | Total | | | 25 | | 10 | | (MGY) | Facilities | |----------|-----------|-------|------------| | <u>e</u> | EtOH | 179 | 4 | | Je | Biodiesel | 62.1 | 13 | | Bio | Totals | 241.1 | 17 | #### CGEC ## **Bioenergy Facilities Database** # Assessment of Sustainability for Existing/New Biomass Steve Kaffka Rob Williams #### **Biomass-Task 4** Contract #500-11-020 California is biomass -rich: there are large amounts of biomass from urban, forest and agricultural sectors. #### Resources and generation potential from biomass in California, 2012 | Category | Units | Agriculture | Forestry | Municipal
Wastes | Total | |-------------------------------|---------------|-------------|----------|---------------------|-------| | Gross Resource | Million BDT/y | 25.8 | 27 | 25 | 78 | | Technical Resource | Million BDT/y | 12.5 | 14.3 | 8.6 | 35 | | Gross Electrical Capacity | MWe | 2440 | 3580 | 3860 | 9,880 | | Technical Electrical Capacity | MWe | 1015 | 1907 | 1712 | 4,630 | | Gross Electrical Energy | TWh | 16 | 27 | 29 | 71 | | Technical Electrical Energy | TWh | 8 | 14 | 13 | 35 | - Total or gross estimated biomass is 78 million bone dry tons (BDT) per year. Technical (recoverable) resource is estimated at 35 million BDT/v. - Roughly 45% of the gross biomass resource is considered to be technically available for conversion or other uses. The remainder occur in sensitive habitat areas, on steep slopes not suitable for harvesting, are needed to maintain soil OM and fertility, or are unrecoverable by harvesting and recovery equipment. - The 35 million BDT/y technical biomass resource, coupled with biogas generation from organic wastes already in place in landfills and biogas from existing anaerobic digestion facilities represents more than 4,630 MW and 35 TWh of electrical capacity. - Technical resources includes material currently used in existing bioenergy (~I GW capacity*), feed, mulch, compost, bedding and other markets. - Availability for energy purposes depends on economic factors such as recovery and transportation costs, conversion technology and permitting/regulatory costs and competition with other end use markets. Municipal Forestry Agriculture Total 0 10 20 30 40 50 60 70 80 90 Million BDT ^{*}including solid-fuel biomass, landfill gas-to-energy, and digester gas-to-energy. See CBC bioenergy facilities database: http://biomass.ucdavis.edu/files/2013/09/11-20-2013-cbc-facilities-database 1May 2013 update.xlsx. Williams et al., 2014, DRAFT report # Estimates based on methods used in Task 3: No economic filters, no purpose-grown crops Table 1: Estimated annual biomass residue amounts and fuel potential for California. | Feedstock | Amount
Technically | Biomethane
Potential (billion | Biofuel Potential | | | | |---|-----------------------------|--|-------------------|--------------------------------|--|--| | | Available | cubic feet) | (million gge) | PJ
(LHV basis) [§] | | | | Agricultural | | | | | | | | Residue
(Lignocellulosic) | 5.4 M BDT ^a | | 272 ^h | 32.7 | | | | Animal Manure | 3.4 M BDT ^a | 11.8 ^a | 102 i | 12.3 | | | | Fats, Oils and
Greases | 207,000 tons ^b | (assume
conversion to
biodiesel) | 56 ^j | 6.7 | | | | Forestry and Forest
Product Residue | 14.2 M BDT ^a | - | 710 ^h | 85.4 | | | | Landfill Gas | 106 BCF ^a | 53 ^f | 457 ⁱ | 55 | | | | Municipal Solid
Waste (food waste
fraction) | 0.94 M BDT ^c | 10 ^g | 86 ⁱ | 10.3 | | | | Municipal Solid
Waste
(lignocellulosic
fraction) | 7.0 M BDT ^d | - | 350 ^h | 42.1 | | | | Waste Water
Treatment Plants | 11.8 BCF (gas) ^e | 7.7 ^k | 66 ⁱ | 7.9 | | | | Total | | | 2,100 | 252.5 | | | Source: Williams et al., 2014 ### Task 4 -- Integrated Assessment of Biomass Resources for Power and Fuels: - 1. Purpose of integrated assessment (IA); why is it useful? necessary? - 2. Analytical tools and methods; - 3. Results for agricultural biomass - 4. Forthcoming: (i) biomass from marginal lands (salt-affected areas, dry farmed regions, other);(ii) biopower from manure-based AD systems and groundwater protection (iii) geospatial assessments of forest biomass and sustainable economic potentials (bio-power focused). (Results from Task 4 will add to Task 3 value (Biomass data base). Biomass is complicated. There are many possible feedstocks and biomass conversion pathways. Policy and markets influence the pathways and products developed. - Production - Collection - Processing - Storage - Transportation #### **Thermochemical Conversion** - Combustion - Gasification - Pyrolysis #### **Bioconversion** - Anaerobic/Fermentation - Aerobic Processing - Biophotolysis #### Physicochemical - Heat/Pressure/Catalysts - Refining - Makes e.g. Esters (Biodiesel), Alkanes #### Energy - Heat - Electricity #### **Fuels** - Solids - Liquids - Gases #### **Products** - Chemicals - Materials ## **Bio-based Economy** It is difficult to separate biomass use into power or fuel. Future biorefineries will produce a number of diverse energy outputs and diverse bio-products. The mixture will vary with local opportunities, optima and policy. (Based on Kamm et al., 2011) Under many circumstances, biofuel prices result in use of biomass for transportation fuels rather than for power. More recently, power supplies have been considered to be a biofuel source. If expanded, this could change the relative economics of biomass use. #### Why Integrated Assessments are needed: The use of biomass for energy is commonly linked to significant effects on landscapes and existing economic and social arrangements. New uses may be disruptive and result in emissions or other unanticipated effects. This requires a broad consideration of the potential effects of biomass use. Challenges to governance and management of a broad-scale energy transition are unprecedented, complicated and susceptible to error. Tradeoffs are inevitable and unavoidable. IA provides a broader set of information with respect to new bioenergy systems and policies. "Rising living standards and life expectancy require that some environmental resources are sacrificed in order to create the material well-being that may then enable people to place a higher value on the remaining stock of ecological assets." Page 254 in Pennington, M. (2011). Robust Political Economy "[Government planning of an economy] always involves a sacrifice of some ends in favour of others, a balancing of costs and results, and this presupposes a complete ranging of the different ends in the order of their importance..." Hayek, F. (1938). Freedom and the Economic System. **Integrated Assessment** should be based on sound practical understanding of feedstock acquisition and its limitations. Why not use some of California's land, including now idled land, to produce feedstocks efficiently and create in-state jobs, especially in disadvantaged areas? # **TASK 4:** Can we have in-state agricultural feedstock production for bioenergy in California? - Stephen Kaffka, Boon-Ling Yeo, Taiying Zhang, Mark Jenner, - University of California, Davis & California Biomass Collaborative The approach and methods developed for cropbased energy systems apply to forestry and other biomass feedstock sources. # **TASK 4:** Integrated Assessment- analyses included - Identification of most likely opportunities in California for bioenergy/biofuel from agriculture (crops, marginal lands, residues) - Economic analysis and land use (crop adoption and substitution) and location - GHG emissions - Likely biorefinery technology - Jobs, regional economic impact - Water use, wildlife and soil erosion effects - Compliance with sustainability concepts - Role(s) in remediation #### Recent applications to the AFRVTP (AB 118) program (agricultural feedstocks) | Applicant | Project Title | Grant | Feedstocks | Location | Fuel Type/Size | Size | Status | |--|--|------------|--|--------------------|-------------------------|------------------|--------------| | Mendota Advanced Bioenergy Beet Cooperative | Advanced Bioenergy Center Mendota | PON-09-604 | Sugar Beets | 1 | | 285,000 gal/year | Awardee | | Great Valley Energy, LLC | Feasibility of Fractioned Sweet Sorghum to Ethanol and Products | PON-09-604 | Sweet Sarghum | San Joaquin Valley | | 3.15 M gal/year | | | EdeniQ Inc. | California Cellulosic Ethanol Biorefinery Utilizing California Waste Products and Feedstocks | PON-09-604 | Corp stover, switchgrass, and wood chips | Visalia | Cellulosic ethanol | 50,000 gal/year | Not Funded | | Alt Air Fuels, LLC | Feasibility Study for Renewable Jet and Diesel Fuels Biorefinery | PON-09-604 | C melina Oil | Seattle | Biofuel diesel | 30 M gal/year | Not Funded | | California Ethanol & Power, LLC | Sugarcane-to-Ethanol and Electricity Production Facility | PON-09-604 | ugarcane | Imperial Valley | Ethanol and Electricity | | Not Funded | | Amyris Biotechnologies, Inc | Renewable Hydrocarbon Diesel Production from Sweet Sorghum and Sugar Cane | PON-09-604 | Sweet Sorghum | Thousand Oaks | Biofuel diesel | | Did Not Pass | | Pacific Ethanol Inc. | Madera Combined Heat and Power | PON-09-60 | Grain Sorghum | Madera | Cellulosic ethanol | 40 M gal/year | Did Not Pas | | Pacific Ethanol Inc. | Incorporation of Cellulosic Ethanol Technology into Pacific Ethanol's Stockton Facility | PON-09-60 | Grain Sorghum | Stockton | Cellulosic ethanol | | Did Not Pas: | | California Biofuels, LLC | Sweet Sorghum & Agriculture Waste Project | PON-09-60 | Sweet Sorghum | | | | Did Not Pas | | Mendota Bioenergy, LLC (MBLLC) | Advanced Biorefinery Center-Mendota Integrated Demonstration Plant | PON-11-601 | Sugar Beets | Mendota | Biofuel ethanol | 285,000 gal/year | Awardee | | ZeaChem Inc. | Pilot Plant and Commercial Feasibility Study for Biobased Gasoline Blendstocks | PON-11-601 | | | | | Awardee | | EdeniQ Inc. | California Cellulosic Ethanol Biorefinery | PON-11-601 | Corn stover, switchgrass, and wood chips | Visalia | Cellulosic ethanol | 50,000 gal/year | Awarde | | Canergy, LLC | Pre-Work Low-Carbon Ethanol Production from Sugarcane and Sweet Sorghum | PON-11-601 | Sugarcane and Sweet Sorghum | Imperial Valley | Cellulosic ethanol | | Not Funded | | Pacific Ethanol Development, LLC | Madera Biomass Refinery | PON-11-601 | | | | | Not Funded | | California Ethanol & Power, LLC (CE&P) | Permitting for California Sugarcane Ethanol Plant | PON-11-601 | Sugarcane | Imperial Valley | Ethanol and Electricity | | Did Not Pass | | Partnership for Environmental Progress, Inc. | Agave Biofuel Feasibility Study | PON-11-601 | | | | | Did Not Pass | # **TASK 4:** Integrated Assessment- analyses included - Identification of most likely opportunities in California for bioenergy/biofuel from agriculture (crops, marginal lands, residues) - Economic analysis and land use (crop adoption and substitution) and location - GHG emissions - Likely biorefinery technology - Jobs, regional economic impact - Water use, wildlife and soil erosion effects - Compliance with sustainability concepts - Role(s) in remediation #### 2010 USDA Biofuels Roadmap Estimates **Advanced Biofuel Production from New Capacity (billion gallons)** | | % of Total | | | Total | Total | |------------------|------------|----------|-----------|----------|----------------| | | Advanced | Advanced | Biofuels | Advanced | Advanced | | Region | Volume | Ethanol | Biodiesel | Volume | RFS2 Basis (1) | | Southeast (2) | 49.8 | 10.45 | 0.01 | 10.46 | 10.47 | | Central East (3) | 43.3 | 8.83 | 0.26 | 9.09 | 9.22 | | Northeast (4) | 2.0 | 0.42 | 0.01 | 0.42 | 0.43 | | Northwest (5) | 4.6 | 0.79 | 0.18 | 0.96 | 1.05 | | West (6) | <0.3 | 0.06 | 0.00 | 0.06 | 0.06 | | United States | | 20.55 | 0.45 | 21.00 | 21.23 | - (1) RFS2 Basis higher density fuels receive higher weighting relative to ethanol. Biodiesel is 1.5 - (2) Feedstocks: Perennial grasses, soyoil, energy cane, biomass (sweet) sorghum, logging residues - (3) Feedstocks: Perennial grasses, canola, soyoil, biomass (sweet) sorghum, corn stover, logging
residues - (4) Feedstocks: Perennial grasses, soyoil, biomass (sweet) sorghum, corn stover, logging residues - (5) Feedstocks: Canola, straw, logging residues - (6) Feedstocks: Biomass (sweet) sorghum, logging residues USDA (from Washington) predicted little bioenergy production from crops in California or elsewhere in the western US. Changes in California cultivated and non-cultivated cropland, 1982-2007 (USDA, NRCS, 2009). Non-cultivated cropland = tree and vine crops predominantly Potential GHG savings estimates from alternative feedstocks based on ALCA; (European values). Source: ICCT, 2014. Potential ethanol yields from selected feedstocks. Crops like beets can be produced with high yields and efficiency using current or near-term technology. Cellulosic or low quality feedstock sources have been slow to enter the market, and are less likely to be produced in California. Converting them involves significant capital costs. Light blue, current or simple technology, mid-blue (new of pilot-scale technology) and dark blue (no current technology available-the theoretical conversion limit). Data from diverse sources. Increasing yields and returns to total factor productivity over time support the use of some crops for bioenergy. Here sugar beets. #### Diverse soils and landscapes lead to differing cropping systems in CA Soil age: oldest 100K 30-80K 10K youngest 350K Silts, loams low OM, High clay content, crusting drainage limitations, salinity, alkalinity Natural Basin rim levees Hardpans, thick clay Soils with structured layers, (vernal pools) horizons A: Bt: C Oak-savanna/rangelands rangeland/pasture, some perennials Soil use — perennials, annuals mostly annuals # Per Acre Profit for 45 Regional Farming Systems (2000-10 PUR data) NCA: Sacramento Valley; CEN: Delta and northern SJV; SCA: Tulare, Kings, Kern; SCA: Imperial Valley, Palo Verde, San Diego; COA: Salinas Valley, Santa Maria, Ventura; PUR = CA DPR Pesticide Use Data Information transfer/ systems analysis /LCA/ and sustainability. BCAM provides basis for quantifying positive and negative cropping system interactions. The complementarity among models and the integration with the state's LCFS is discussed in the report in detail. At some point, power systems should be compared on a performance-standard basis as well. California Bioenergy Crop Adoption Model (BCAM). BCAM is a crop rotation optimization model that estimates prices needed for new crops and crop displacement. It can work at the regional or farm level, and tests new crops against longer term cropping patterns in diverse areas of the state. #### **Production function** $$\underbrace{Aax \prod_{X_{e,g,i,j}} \sum_{g} \sum_{j} \left[\sum_{i} \left(P_{g,i,j} \times \left(\beta_{g,i,j} - \omega_{g,i,j} X_{g,i,j} \right) - C_{g,i,j} X_{g,i,j} \right) + \sum_{e} \left(P_{e,g,j} Y_{e,g,j} - C_{e,g,j} \right) X_{e,g,j} \right] \right\} }_{e,g,j}$$ Energy crop function Subject to: $$\sum_{i} \sum_{e} X_{g,i,e,j} \leq \overline{A_{g,j}}$$ $j = \{acres, ac\text{-ft of water}\}$ $P_{e,g,i,j}$ = farm price of crop i, and energy crop e, in region g, and resource, j. $C_{e,g,i,j}$ = farm cost of crop i, and energy crop e, in region g, and resource, j. $Y_{e,g,i,j}$ = yield of crop, i, and energy crop e, in region, g, and resource, j. $X_{e,g,i,j}$ = level of hectares r applied to energy crop e, in region g for crop i. $\bar{A}_{g,j}$ = constrained hectares of crop j in region g. $\beta g, i, j$ = intercept of the quadratic (marginal) curve of crop, i, in region, g, resource, j. $\omega g, i, j$ = slope of quadratic (marginal) curve of crop, i, in region, g, and resource, j. | | model | Crop Acres | Annual | Total | DPR | Crop/Farm | |------------------|-------|----------------|-------------------|----------|----------|-----------| | Region | code | (Census of Ag) | Crop Acres | Counties | Counties | Clusters | | Northern CA | NCA | 3,190,441 | 1,538,971 | 29 | 14 | 9 | | Central CA | CEN | 2,314,332 | 1,179,789 | 9 | 5 | 9 | | South SJV | SSJ | 2,094,486 | 1,193,752 | 3 | 3 | 8 | | Southern CA (IV) | SCA | 818,787 | 599,237 | 6 | 2 | 6 | | Coastal CA | COA | 1,038,340 | 395,633 | 11 | 6 | 13 | 4,907,383 9,456,386 Feedstocks evaluated: winter annual oilseeds, energy beets, sugar cane, energy cane, grain and sweet sorghum, Bermuda grass, Jose tall wheat grass, (poplars). #### Geographical subsets for clustering analysis 45 Estimated cost per hectare to produce canola in California (base year: 2012). | INPUT | Quantity
(per Ac) | UNIT | Cost/Unit | Total | |-------------------------------|----------------------|------|-----------|----------------| | FERTILIZER | | | | \$227.90 | | Nitrogen (dry) | 175 | lb | \$0.74 | \$129.50 | | Phosphorous (dry) | 20 | lb | \$0.74 | \$14.80 | | Potassium (dry) | 120 | lb | \$0.54 | \$64.80 | | Sulfur (dry) | 20 | lb | \$0.94 | \$18.80 | | PESTICIDES | | | | \$56.40 | | Assure II | 2 | pint | \$20.00 | \$40.00 | | Ammonium Sulfate | 4 | pint | \$0.35 | \$1.40 | | M90 | 50 | ml | \$0.05 | \$2.50 | | Capture | 1 | Ac | \$12.50 | \$12.50 | | SEED | | | | \$48.00 | | Canola | 6 | lb | \$8.00 | \$48.00 | | LABOR | | | | \$47.17 | | Labor (Machine) | 2.1 | hrs | 16.08 | \$33.77 | | Labor (non-machine) | 1 | hrs | 13.4 | \$13.40 | | FUEL | | | | \$30.87 | | Diesel | 9 | gal | \$3.43 | \$30.87 | | REPAIR & MAINTENANCE | | | | \$12.80 | | Lubricants | 1 | Ac | \$2.20 | \$2.20 | | Repair | 1 | Ac | \$10.60 | \$10.60 | | CUSTOM & CONSULTANT | | | | \$31.37 | | Rental Sprayer | 1 | Ac | \$2.16 | \$2.16 | | Custom Aerial Spray | 1 | Ac | \$8.03 | \$8.03 | | Rental Ripper Shooter | 1 | Ac | \$6.18 | \$6.18 | | Soil Test | 1 | Ac | \$15.00 | \$15.00 | | OTHERS | | | | \$266.53 | | Overhead | | | | \$ 250.00 | | Crop Insurance | | | | \$ 10.00 | | Interest on Operative Capital | | | | \$ 6.53 | | Total Cost per Acre 2012 | | | | \$721.04 | | Total Cost per Acre 2007 | | | | \$659.09 | | Yield per Acre | | | | 2,500 lb | Example budgets based on cost accounts data and agronomic information. #### **Outputs from BCAM modeling** Regional entry prices for canola at different adoption levels (i.e. number of acres) measured in dollars per ton. | Number
of Acres | Sacramento
Valley | | Sar | Northern
San Joaquin
Valley | | Southern
San Joaquin
Valley | | Southern
California | | Coastal | |--------------------|----------------------|--------|-----|-----------------------------------|----|-----------------------------------|----|------------------------|----|---------| | 5,000 | \$ | 313.02 | \$ | 350.18 | \$ | 307.20 | \$ | 358.92 | \$ | 569.08 | | 25,000 | \$ | 336.44 | \$ | 355.48 | \$ | 310.74 | \$ | 558.96 | \$ | 569.86 | | 50,000 | \$ | 360.47 | \$ | 362.11 | \$ | 315.16 | \$ | 593.25 | \$ | 570.83 | | 100,000 | \$ | 430.21 | \$ | 395.59 | \$ | 324.01 | \$ | 608.02 | \$ | 572.78 | Crop displacement in the five California regions because of introduction of 100,000 acres of Canola. | Sacramento Valley | | Northern | San Joaquin Valley | Southern San Joaquin Valley | | | |-------------------|--------|----------|--------------------|-----------------------------|--------|--| | Wheat | 34,571 | Cotton | 83,266 | Cotton | 34,485 | | | Oath | 15,426 | Wheat | 7,327 | Wheat | 20,462 | | | Corn | 14,259 | Lettuce | 2,985 | Oath | 14,241 | | | Alfalfa | 10,127 | Corn | 2,667 | Corn | 13,390 | | | Safflower | 7,355 | Beans | 2,294 | Beans | 13,187 | | Mendota Bioenergy LLC, Advanced Biorefinery Center (15 mg/y (170.3mL/y) ethanol facility); one of two proposed in California. Mendota is located in the San Joaquin Valley region. The sugar factory there was closed in 2008. ## Regionalized cropping system locations and beets sources by time of year. ### **California Renewable Energy Center** | BCAM Results for | |-------------------------| | Energy Beet | | Adoption: Entry | | Prices and Crop | | Displacement by | | Region (2007 | | prices) | Bean Broccoli Wheat -1.62% 0.19% 2.07% An increase | Price of Sugarbeet | | Sacramento | Northern San | Sothern San | Cumulative | |--------------------|----------|------------|----------------|----------------|------------| | | (\$/ton) | Valley | Joaquin Valley | Joaquin Valley | Adoption | | \$ | 37.80 | 1,568 | | | 1,568 | | \$ | 37.90 | 44,470 | | | 46,039 | | \$ | 38.50 | | 13,457 | | 59,495 | | \$ | 39.00 | | 44,470 | | 103,966 | | | | Northern | San Joaqu | in Valley | Southern S | San Joaqui | n Valley | |----|----------|--------------|------------|-----------|-------------|------------|----------| | | 160,474 | Sudan hay | -100.00% | 16,876 | Bean | -100.00% | 17,932 | | | 102,314 | Bean | -28.73% | 11,990 | Cotton | -3.48% | 5,158 | | | 10,302 | Corn | -6.58% | 9,913 | Oat hay | -6.72% | 2,013 | | | 1,985 | Rice | -0.19% | 743 | Corn silage | -0.26% | 239 | | | 862 | Wheat | -0.80% | 691 | Barley | -1.23% | 92 | | ir | ı crop p | production (| due to the | adoption | of sugarbee | t (acres) | | | | 21 | Oat hay | 4.07% | 3,755 | | | | | | 1,288 | | | | | | | | | | | | | | | | #### **California Renewable Energy Center** # Estimated likely new near-term bioenergy production (fuels) from diverse agricultural feedstocks in California. | Crop | Commodity | | • | Location with most | Estimated | Fuel type | Yield (as | Feedstock | | | In-state potential | Ass | sumptio | ns# | |----------------|----------------|-----------|--------------|--------------------|-----------|-------------|------------|-----------|---------|---------|--------------------|-------|---------|-------------| | | | (2013-14) | price (2007) | likely adoption | acres | , , , | harvested) | cost | | | | | | | | | \$/ton | \$/ton | \$/ton | | | | gal/ton | \$/gge | gge/ac | gge/ton | Mgge/y | lb/ac | t/ac | Quality | | Canola | seed | 475 | 385 | SAC, SJV | 100 | Biodiesel | 129.15 | 2.85 | 169 | 135.22 | 16.9 | 2500 | 1.25 | 43% oil | | | meal | | | | | | | | | | | | | | | Camelina | seed | 340* | 525 | SAC, SJV | 0 |
Biodiesel | 96.11 | 5.22 | | 100.63 | 0 | 1600 | 0.8 | 32% oil | | | meal | | | | | | | | | | | | | | | Sorghum | grain | | 134-139 | SAC, SJV | 100 | Ethanol | 110.95 | 1.81-1.88 | 296 | 73.97 | 29.59 | 8000 | 4 | | | Sorghum | sugar* | | 23.75 | SJV, IV | 15 | Ethanol | 21.54 | 1.65 | | 14.36 | 8.62 | | 40 | 13% brix | | | livestock feed | | | | | | | | | | | | | | | | biogas | | | | | CNG | | | | | | | | | | Beets | sugar** | 65 | 40 | NSJV, SAC | 60 | Ethanol | 25.2 | 2.38 | 672 | 16.8 | 40.32 | | 40 | 16% sucrose | | | livestock feed | | | | | | | | | | | | | | | | biogas | | | | | CNG | | | | | | | | | | Sugarcane | sugar*** | 65 | 45 | IV | 60 | Ethanol | 21.54 | 3.13 | 646 | 14.36 | 38.78 | | 45 | 13% brix | | | bagasse | | | | | Electricity | | | | | 50 MW | | | | | | biogas | | | | | CNG | | | | | 930 MSCF | | | | | Energy cane ## | bagasse | | 45 | IV | 40 | Ethanol | 63-79.2 | 0.85-1.07 | 622-781 | 42-52.8 | 31.9-40.1 | | 45### | | | | biogas | | | | | Electricity | | | | | | | | | | Total | | | | | | | | | | | 142.3 | | | | ## **TASK 4:** Integrated Assessment- analyses included - Identification of most likely opportunities in California for bioenergy/biofuel from agriculture (crops, marginal lands, residues) - Economic analysis and land use (crop adoption and substitution) and location - GHG emissions - Likely biorefinery technology - Jobs, regional economic impact - Water use, wildlife and soil erosion effects - Compliance with sustainability concepts - Role(s) in remediation ### **Conceptual Diagram for LCA** Displaces soybean meal at its protein ratio of 1:0.88 - gas emissions Emissions from combustion - occur throughout #### **California Renewable Energy Center** A. Alexiades and A. Kendall, 2013 ### 15 minute break ---- Program will resume at 3:00 pm ## **TASK 4:** Integrated Assessment- analyses included - Identification of most likely opportunities in California for bioenergy/biofuel from agriculture (crops, marginal lands, residues) - Economic analysis and land use (crop adoption and substitution) and location - GHG emissions - Likely biorefinery technology - Jobs, regional economic impact - Water use, wildlife and soil erosion effects - Compliance with sustainability concepts - Role(s) in remediation ### How many jobs in a typical ethanol facility? In California, self-reported direct employment at corn grain ethanol facilities ranges from 35 to 45 people per plant. Normally, ethanol plants operate 24/7/7 with 4 shift teams. More people are on the Daylight Shift when incoming and outgoing materials are handled and when routine maintenance and QC are done. Each work shift is typically 9 hours, with ~1/2 hour overlap for hand-off between shifts. The 4th shift team fills-in as needed for absent members of the other teams, for employee training, to cover vacations/holidays, and for emergencies. This does not include non-plant employees or contractors such as crop farming and product truck drivers, security, on-farm people, specialized construction, repair and maintenance people, suppliers, waste disposal/recycle services, public relations, or regulatory compliance. Also not included are secondary or tertiary jobs created in the nearby communities such as hospitality and food service providers, insurance, utility providers, housing and family related employment in the schools, hospitals and other public sector jobs. For free-standing corn ethanol plants in the Midwest, the overall indirect job count has been projected to be 5X to 10X the direct job count. ### Potential jobs at an energy beet to ethanol facility (size: 10-15 mg/y) Energy-beet- to-ethanol plants in California will have a few more employees than conventional corn-ethanol plants. For each plant of the size that Mendota Bioenergy currently envisions the Daylight Shift team's employee requirements will be: - 4 operating technicians/operators - 1 mechanical technician - 2 laboratory technicians - 1 clerk - 1 shift manager - 3 office staff including a bookkeeper, a shipping/receiving clerk and a plant/personnel manager The three non-Daylight Shift team's employee requirements will be: - 2 operating technicians/operators - 1 laboratory technician - 1 clerk - 1 shift manager All team members will be sufficiently cross-job trained to fill-in for other operating members when needed. The total in-plant head count would be 27 people per plant. For free-standing corn ethanol plants in the Midwest, the overall indirect job count has been projected to be 5X to 10X the direct job count, or more. Therefore, it is realistic to project that the Mendota Bioenergy whole-beet-to-ethanol business could create a total of 135 to 270 direct and indirect jobs in California's San Joaquin Valley per facility. James Latty (Mendota Beet Energy LLC) ### Fuel plus power, estimated jobs: New POET cellulosic ethanol facility, Emmetsburg, Iowa-July 25, 2014. 25 mg/y; \$250m Capex. 60 FTE in cellulosic facility, 40 FTE in adjacent starch facility. POET system recovers lignin and uses it in a boiler to make steam for both the starch and cellulosic ethanol distillation processes. An AD system is used to provide biogas to dry DDGS from the starch unit. ### Estimated jobs and employment effects for diverse biorefineries | Company | Location | RFS | Feedstock | Capacity | Jobs announced | | |---|-----------------------|----------------|---|----------------------------|----------------|-----------------| | Company | City, State | NF3 | reeustock | (Million gallons per year) | Biorefinery | Total potential | | Pacific Ethanol, Inc | Sacramento, CA | ethanol | sorghum | 200 | 42** | | | Mendota Bioenergy | Mendota, CA | ethanol | sugar beet | 1 | 50 | 350 | | California Ethanol
and Power Project | Imperial Valley, CA | ethanol | sugarcane | 66 | 240 | 1200 | | Canergy | Imperial Valley, CA | ethanol | energy cane | 25 | 100 | | | Community fuels | Encinitas, CA | biodiesel | canola oil | 21.8 | 34 | | | Bently Biofuels Got
Grease? | San Francisco, CA | biodiesel | used cooking
oil | | 12 | | | Springboard Biodiesel
LLC | Chico, CA | biodiesel | any vegetable
or animal oil,
including used
cooking oil, | 0.35 | 12 | | | North Star Biofuels | Watsonville, CA | biodiesel | animal fat | 22.75 | 14 | | | Poet-DSM Advanced
Biofuels | Emmets burg, IA | ethanol | cellulosic and
organic (corn
cobs) | 20 | | 240 | | INEOS Bio | Vero Beach, FL | ethanol | cellulosic | 8* | | 400 | | USDA & Chemtex | Sampson County,
NC | ethanol | energy grasses
and
agricultural
waste | 20 | 65 | | | Dubay-Biofuels | Greenwood, WI | ethanol | waste product
from cheese
production | 5 | 150 | | | Beta Renewables ¹ | Crescentino, Italy | ethanol | cellulosic | 19.8 | 100 | 300 | | Sapphire Energy | Columbus, NM | Green
Crude | algae | 15 | | 634 | | FL Biofuels LLC | Lee County, FL | biodiesel | wa ste
vegeta ble oil | 2.1 | 14 | | | Green Energy Partners | Maribel, WI | biogas | food waste | N/A | 20 | | ## Task 4: Economic effects: INPUT-OUTPUT Analyses to estimate jobs and economic benefits from new biorefineries in rural areas of California. IMPLAN software consists of (1) an input-output data base; (2) several program modules for constructing inter-industry models for the user designated impact region; and (3) a model that calculates the direct, indirect, and induced effects of changes in final demand. The IMPLAN input-output data is composed of a national-level technology matrix and county-level estimates of final demand, final payments, gross output, and employment for economic sectors" Bergstrom et al. (1990) Models' are the term in IMPLAN that identifies the analysis study area. Economic data enters the software in geographic units such as states and counties. The "Model" refers to the geographic boundaries in specific models. The economic impact is influenced by the size and economic footprint of each geographic boundary. The models are developed to measure the economic impact of each of these biorefineries within each county, i.e. in Fresno, Imperial, and San Joaquin Counties in California. IMPLAN is widely used for estimating economic effects of new industries #### **California Renewable Energy Center** Task 4: Economic effects: Assumptions for the use of IMPLAN model for estimation of economic benefits from new biorefinery facilities that could be developed in California. | Type of biorefinery facility | Location | Feedstock | Level of
feedstock (tons) | Value of
Feedstock | Level of
biofuel
produced | Value of fuel | Co-product | Yield | | Construction cost (CAPEX) | - I | |------------------------------|-----------------|-------------|------------------------------|-----------------------|---------------------------------|---------------|------------|---------------|----------------|---------------------------|--------------| | Ethanol plant | Fresno, CA | Sugar beet | 1,140,000 | \$48,279,000 | 30,000,000 | \$81,000,000 | biogas | 48,000 ton | \$6,816,000 | \$38,000,000 | \$20,121,000 | | Biodiesel plant | San Joaquin, CA | Canola seed | 125,000 | \$59,375,000 | 16,143,750 | \$65,382,188 | glycerin | 3,549,688 gal | \$4,472,607.00 | \$28,628,882 | \$3,228,750 | | Ethanol plant | Imperial, CA | Sugarcane | 2,700,000 | \$121,500,000 | 71,300,000 | \$192,510,000 | | | | \$86,706,741 | \$1,322,508 | | Crop | Fuel type | Yield (as
harvested) | | Total CAPEX | CAPEX | CAPEX | Total
OPEX | OPEX | OPEX | Total | Total | Feedstock
of total | |-----------|-----------|-------------------------|---------|-------------|--------|--------|---------------|--------|--------|--------|--------|-----------------------| | | | gal/t | gge/ton | \$ | \$/gal | \$/gge | \$ | \$/gal | \$/gge | \$/gal | \$/gge | % | | Canola | biodiesel | 129.15 | 135.22 | 1791631 | 3.41 | 3.26 | 105000 | 0.2 | 0.19 | 3.61 | 3.45 | 82.5 | | Beets | ethanol
 25.2 | 16.8 | 38000000 | 1.27 | 1.9 | 34440000 | 1.15 | 1.72 | 2.41 | 3.62 | 65.8 | | Sugarcane | ethanol | 21.54 | 14.36 | 86706741 | 1.22 | 1.82 | 1322508 | 2.09* | 3.13* | *3.30 | *4.95 | 63.2* | ### Imperial County* economic effects on principal industries affected and employment estimates for a sugarcane biorefinery | Sector | Description | Employment | Labor Income | Value Added | Total Output | |--------|--|------------|--------------|--------------|---------------------| | 9 | Sugarcane and sugar beet farming | 2,184.90 | \$30,923,115 | \$80,581,612 | \$162,732,753 | | 36 | Construction of other new nonresidential structures | 505.1 | \$28,220,833 | \$37,308,853 | \$86,706,471 | | 49 | Beet sugar
manufacturing | 356.1 | \$22,095,605 | \$30,989,287 | \$193,625,962 | | 19 | Support activities for agriculture and forestry | 142 | \$3,878,683 | \$3,780,902 | \$4,769,709 | | 335 | Transport by truck | 80 | \$6,043,866 | \$6,987,121 | \$11,825,880 | | 413 | Food services and drinking places | 74.3 | \$1,474,588 | \$2,451,413 | \$4,616,577 | | 360 | Real estate
establishments | 49.4 | \$656,627 | \$8,262,129 | \$9,832,676 | | 369 | Architectural,
engineering, and
related services | 43.8 | \$2,209,986 | \$2,274,210 | \$4,686,317 | | 388 | Services to
buildings and
dwellings | 43.4 | \$923,796 | \$1,321,075 | \$2,774,715 | | 319 | Wholesale trade
businesses | 31.1 | \$1,997,424 | \$3,995,887 | \$4,589,156 | ### Modern sugarcane biorefinery ### Proesa technology potentially used for energy cane ### IMPLAN model estimates for biorefinery facilities in rural California areas | County | San Joaquin | Fresno | Imperial | |---------------------------------|--------------------|--------------------|-------------------| | Model Year | 2010 | 2010 | 2010 | | GRP | \$21,965,310,701 | \$33,014,011,739 | \$5,320,928,974 | | Total Personal Income | \$20,823,880,000 | \$28,138,740,000 | \$4,874,060,000 | | Total Employment | 266,208 | 421,173 | 71,794 | | Number of Industries | 290 | 296 | 183 | | Land Area (Sq. Miles) | 1,399 | 5,963 | 4,175 | | Population | 683,494 | 924,691 | 169,354 | | Total Households | 219,157 | 291,553 | 46,678 | | Average Household Income | \$95,018 | \$96,513 | \$104,419 | | Population per Square Mile | 489 | 155 | 41 | | GRP per Square Mile | \$15,700,722.45 | \$5,536,476.90 | \$1,274,474.01 | | Personal Income per Square Mile | \$14,884,832.02 | \$4,718,889.82 | \$1,167,439.52 | | Households per Square Mile | 157 | 49 | 11 | | | Value Added | | | | Employee Compensation | \$10,939,091,842 | \$16,480,820,749 | \$2,816,405,239 | | Proprietor Income | \$2,111,388,341 | \$3,751,052,480 | \$547,103,748 | | Other Property Type Income | \$7,230,323,165 | \$10,345,651,002 | \$1,557,092,029 | | Tax on Production and Import | \$1,684,507,354 | \$2,436,487,508 | \$400,327,959 | | Total Value Added | \$21,965,310,701 | \$33,014,011,739 | \$5,320,928,974 | | | Final Demand | | | | Households | 18,148,120,306 | 24,910,486,261 | 4,107,941,436 | | State/Local Government | \$2,854,922,129 | \$4,584,847,607 | \$1,733,218,877 | | Federal Government | \$1,084,032,055 | \$2,567,643,343 | \$1,016,424,422 | | Capital | \$1,949,183,368 | \$4,121,478,294 | \$313,673,963 | | Exports | \$14,922,949,732 | \$22,528,607,406 | \$4,062,878,606 | | Imports | (\$16,103,609,193) | (\$24,431,058,153) | (\$5,624,916,853) | | Institutional Sales | (\$890,287,721) | (\$1,267,993,069) | (\$288,291,428) | | Total Final Demand | \$21,965,310,675 | \$33,014,011,690 | \$5,320,929,022 | ## **TASK 4:** Integrated Assessment- analyses included - Identification of most likely opportunities in California for bioenergy/biofuel from agriculture (crops, marginal lands, residues) - Economic analysis and land use (crop adoption and substitution) and location - GHG emissions - Likely biorefinery technology - Jobs, regional economic impact - Water use, wildlife and soil erosion effects - Compliance with sustainability concepts - Role(s) in remediation ### Task 4: Environmental issues: soil erosion_several scenarios evaluated, literature for CA reviewed Soil erosion modeling (RUSLE2): a = r*k*I*S*c*p where: a = net detachment (mass/unit area), r = erosivity factor, k = soil erodibility factor, l = slope length factor, S = slope steepness factor, c = covermanagement factor, and p = supporting practices S 2013). | Field | Average | Soil Type | Path | Slope | |-------------------|----------------------|--------------------------------|-------|-------| | Paso
Robles | (Paso
Robles, CA) | Lynne
Channery clay
loam | 215 | 14 | | WSREC | (Five Points, CA) | Panoche clay
loam | 1,000 | 0.19 | | Western
Kansas | (Garden City,
KS) | Richfield silt
loam | 1,000 | 0.18 | | | Crop | Anı | nual Soil I | oss | |------------------------------------|-----------------|----------------|-------------|-------------------| | Crop | Rotation | (to | ns/acre/ye | ear) | | Scenario | Length
(yrs) | Paso
Robles | WSREC | Western
Kansas | | Canola | 2 | 2.1 | 0.021 | 0.23 | | Camelina | 2 | 2.7 | 0.027 | 0.29 | | Sweet
sorghum | 1 | - | 0.066 | 0.48 | | Bermudagrass | 1 | - | 0.0024 | 0.22 | | Sugarcane | 5 | - | 0.0073 | 0.08 | | Orchard row
middles -
canola | 2 | 7.55* | 0.081* | 0.41* | | Barley (alt.) | 2 | 3.3 | 0.031 | 0.25 | | Wheat (alt.) | 2 | 2.8 | 0.024 | 0.2 | | Bare soil (alt.) | 1 | 13 | 0.14 | 0.59 | In most cases, erosion from crop production is not a significant risk in CA, but where it occurs, it adversely affects water quality with respect to sediment, pesticides and nutrients. There is no additional risk for erosion from bioenergy crop production at the scale estimated. Task 4: Environmental effects: wildlife/invasiveness. Many species of birds and animals rely on or use crop land for all or part of their life-cycles. Stoms et al., a&b (2012). At the scale of biorefinery development estimated, there are no significant effects on wildlife anticipated. Invasive species and invasiveness are also discussed in the report. #### California Renewable Energy Center #### Task 4: water and land use: Under current policy and the operation of normal agricultural markets and prices, bioenergy feedstock crop production may occur in a few regions, on relatively small amounts of land and in cropping systems where the feedstock crops result in greater overall RUE, including land and water use, or provide some additional benefits to farmers not readily captured in an economic model. The scale of crop adoption for biofuel production or bioenergy is unlikely to be large in California. Realistic economic models like BCAM reflect the reality that higher value crop alternatives than most biofuel feedstocks are both numerous and preferred in most instances economically. There are no future scenarios likely in California where biofuel feedstock crops will displace food crop production in any but small amounts. No new water use for biomass production is predicted, rather, existing water supplies are used more efficiently within cropping systems that may include small amounts of biomass for energy/bioproduct production. Concerns that bioenergy production will consume large amounts of water and displace most crops or use a significant amount of land are not meaningful in California, because they are not grounded in a realistic view of the character of agriculture in the state. Unless public policies change in ways that artificially price fuels above food, there is no reasonable scenario that results in widespread crop displacement for bioenergy crops in California or associated water use. #### Task 4: Agricultural feedstocks_Conclusions/Sustainabilty - There are limited but real opportunities for the development of new biorefineries for fuel and power production, and for the expansion of some existing ones. - In-state production at best will contribute to, but not be sufficient for the state's needs for alternative fuels. - For the most part, new biorefineries could develop in the San Joaquin and Imperial Valley regions, benefitting rural areas and underserved groups. - There will be few, if any special, adverse effects on the state's landscape from the development of crop-based biofuels in the state, but important social benefits. California has the most advanced regulatory programs in the world focused on landscape protection. These statues, regulations, public advisory processes, incentive and enforcement programs reflect the state's consensus on what is important to protect in environmental and social areas and are characterized by political legitimacy. Nevertheless, the production of bioenergy feedstocks is anticipated to meet or exceed the general descriptions of sustainable activities found in most independent sustainabilty standards. - Risks to climate through indirect effects on land use elsewhere are potentially small if not positive (protective). - Based on this analysis, policies that promote in-state development of innovative bioenergy production from agricultural sources are consistent with the state's GHG reduction goals and the public's interest in the development of a green economy. ## **TASK 4:** Integrated Assessment- analyses included - Identification of most likely opportunities in California for bioenergy/biofuel from agriculture (crops, marginal lands, residues) - Economic analysis and land use (crop adoption and substitution) and location - GHG emissions - Likely biorefinery technology - Jobs, regional economic impact - Water use, wildlife and soil erosion effects - Compliance with sustainability concepts - Role(s) in remediation Other Task 4 (Integrated assessment) related projects are focused on landscape problems with well-defined and widely agreed upon needs: - 1. Use of marginal land for power and fuel production in California. Can bioenergy production facilitate ultimate management of trace elements and salts in the western San
Joaquin Valley and the Imperial Valley? - 2. Bioenergy from anaerobic digestion of manure: Can bioenergy production help protect groundwater in regions with large numbers of dairy farms? - 3. Bioenergy from woody biomass: Can the use of woody biomass for bioenergy help maintain forest health and reduce risk and losses from wildfire, and protect watersheds? Task 4: Integrating salinity management with bioenergy production on marginal land in the western San joaquin Valley and Imperial Valley using perennial, salt-tolerant grasses as feedstocks Taiying Zhang, Lucy Levers, Stephen Kaffka srkaffka@ucdavis.edu Drainage from saline, perched water tables, was a significant issue in the western San Joaquin Valley ### Within-valley (mid-term) solutions to the salinity/drainage problem: ultimate disposal of trace elments and salt must be solved - Land-retirement (chosen for 16+K ha) - Large-scale waste water treatment (rejected) - Evaporation ponds (very few, rejected) - Modification of irrigation and drainage practices (adoption of drip and center pivot systems, crop shifting-occurring, adopted) - Reduction of water deliveries (by default) - Reuse of drainage water (used for runoff, less for tile drainage). ### **Integration Approaches** Integrating salinity management with biofuels/bioenergy production ## Potential Energy production on salt-affected (marginal) lands in California | Scenario | Hectares | Plants' Needs ⁶ | Yield ⁶ | MJ ⁷ | |------------------------------|----------|----------------------------|--------------------|-----------------------| | San Joaquin Max ¹ | 700000 | 100% | 20 Mg/Ha | 6.7 * 10 ⁷ | | San Joaquin Min ² | 80000 | 50% | 10 Mg/ha | 3.8 * 10 ⁶ | | San Joaquin Mid ³ | 300000 | 75% | 15 Mg/Ha | 2.1 * 10 ⁷ | | Imperial Max ⁴ | 125000 | 100% | 20 Mg/Ha | 1.2 * 10 ⁷ | | Imperial Min ⁵ | 50000 | 50% | 10 Mg/ha | 2.4 * 10 ⁶ | - 1: U.S. Department of Interior's estimate of the area in the SJV suitable for retirement. Wet year. - 2: CA Department of Water Resources's estimate of the area with a saline groundwater table within 5 feet of the surface. Dry year, which reduces drainage impacted land and drainage water availability. - 3: CA Department of Water Resources's estimate of the area with a saline groundwater table within 10 feet of the surface. Assumes a medium amount of drainage water availability. - 4: Hectarage estimate is 25% of current crop acreage in the IV and 50% of the area of the Salton Sea. - 5: Hectarage estimate is 10% of current crop acreage in the IV and 20% of the area of the Salton Sea. - 6: As water availability increases and salinity decreases, the percent of needs increases. Dry conditions will produce less water and higher salinity, which will decrease yield. - 7: Estimate of 4.75 Gj/Mg of Biomass Dry Matter-Biogas or Syngas Production. ### Gasification----Mass & Energy Balance - Assumption: Grass hay = 14.0 dry MT/ha, moisture content 7.3%, ash content 12.7%. - Gasifier: 1.0+ dry metric ton/day, 350 day/year, requiring (~350 dry MT biomass; equivalent to ~ 20 ha) - Carbon conversion efficiency is 94.4% ### **Anaerobic Digestion---Mass & Energy Balance** - Feedstock: 350 dry MT/year, 10% dry matter - Total biogas: 37550 m³ /year (65% methane) - Total combustion heat: 4,441,240 MJ (~42kW) ### **Summary** | Different solution | Cost (2008 dollar) | Environmental impact | Energy
sufficiency | Salt
products | |-----------------------|--|--|--|----------------------| | Evaporation pond | + | Toxic to wild life (?) | Energy to pump water | In the pond | | Reverse osmosis | ++++*Typical 120,000 m3/day Plant- cap \$160 million Capex, high opex and maintenance. | Energy + membrane replacement | Energy intensive | Brine to be disposed | | Cellulosic
ethanol | ++++ 2,000 dry metric tons
feedstock per day according
to NREL with total capital
cost of \$515,840,000 | Requires large amount additional water | Requires
larger scale
system | Salts and ash | | Gasification | +(++) (scale and efficiency dependent; some feedstock conditioning | Compact, but air & liquid emission regulations | (From
feedstock)
Self-
sufficient | ash | | Anaerobic digestion | ++(+) | Requires additional water | Self-
sufficient | Salts or brine | ^{*}http://www.energyrecovery.com/swro-cost-estimator Other Task 4 (Integrated assessment) related projects are focused on landscape problems with well-defined and widely agreed upon needs: - 1. Use of marginal land for power and fuel production in California. Can bioenergy production facilitate ultimate management of trace elements and salts in the western San Joaquin Valley and the Imperial Valley? - 2. Bioenergy from anaerobic digestion of manure: Can bioenergy production help protect groundwater in regions with large numbers of dairy farms? - 3. Bioenergy from woody biomass: Can the use of woody biomass for bioenergy help maintain forest health and reduce risk and losses from wildfire, and protect watersheds? ## Can we link improved groundwater protection with alternative energy production and green house gas reduction? Task 3. Biomass Resources & Facilities Database Update ### **Dairy Location and Herd Size** #### Central Valley - 1.61 million dairy cows (milking & dry) - ~1350 dairies (primarily concentrated in San Joaquin Valley, or south of Sacramento) - ~ 91% of State's dairy cows - 80% of State's dairies #### Santa Ana RWQCB (essentially Inland Empire) - 93,500 dairy cows (milking & dry) - ~125 dairies - ~ 4% of State's dairy cows - 8% of State's dairies #### California has - ~ 1.78 million dairy **COWS** - ~ 1650 active dairies # Assessing Nitrate in California's Drinking Water, With a Focus on Tulare Lake Basin and Salinas Valley Groundwater T. Harter and J. Lund, et al., 2012. Center for Watershed Sciences, UC Davis http://groundwaternitrate.ucdavis.edu ### **Agricultural Sources** ### **Historic Nitrogen Fluxes** tons N/yr **Cropland Area** #### California Renewable Energy Center Dairy manure: low solids/high water content, large volume of water must be managed. But it is a consistent, yearround large supply of potential energy and nutrients (11.5 m dry t/y) #### **Typical Composition of Liquid and Solid Effluents** #### **Liquid Byproduct** | | Concentration (mg/L) | |---------------------|----------------------| | Total Solids | 10,000 - 20,000 | | Suspended
Solids | 4,000 – 6,000 | | Dissolved
Solids | 6,000 – 14,000 | | BOD | 5,000 - 15,000 | | Ammonia | 1,000 - 3,000 | | Phosphoru
s | 1,000 - 10,000 | | Potassium | 5,000 - 15,000 | | Sodium | 1,000 - 3,000 | **Zhang, 2012** #### **Solid Residuals (Press Cake)** | | , | |--------------|-----------------------------| | | Composition (dry basis) | | Total Solids | 30 - 40% (Wet Basis) | | Moisture | 60 – 70% (Wet Basis) | | Nitrogen | 1 – 5% | | Phosphorus | 0.2 – 1% | | Potassium | 0.2 – 1% | | Sulfur | 0.1- 0.3% | | Magnesium | 0.1 – 0.2% | | Calcium | 0.5 – 1% | | Sodium | 0.2 - 0.8% | | Copper | 10 – 100 ppm | | Iron | 200 – 1,500 ppm | | Manganese | 30 – 1,000 ppm | | Zinc | 100 ₅₇ 1,000 ppm | | | | #### California Renewable Energy Center ### Anaerobic Digesters Different manure handling systems, and digester designs, result in different effluent characteristics and lend themselves to different post-digester effluent processing systems. But AD systems do not affect the amount of nutrients that must be managed. Also, it is more difficult to manage organic N precisely than fertilizer N. Energy production via anaerobic digestion: Solid-liquid separation to produce fibrous solids for animal bedding, soil amendments (compost) or other fiber products, plus Nutrient separation and concentration to produce effective fertilizer products that can be economically used and transported. System Design: DVO, Inc. Man. & Installation: Andgar Corp. Developed by AgPower Partners Biogas Used for Electricity Co-digestion #### California Renewable Energy Center Schematic of one possible set of pathways for nutrient removal from a Washington State Dairy (Nutrient recovery targets: 70% NH3, 80% P, 20% K). Other Task 4 (Integrated assessment) related projects are focused on landscape problems with well-defined and widely agreed upon needs: - 1. Use of marginal land for power and fuel production in California. Can bioenergy production facilitate ultimate management of trace elements and salts in the western San Joaquin Valley and the Imperial Valley? - 2. Bioenergy from anaerobic digestion of manure: Can bioenergy production help protect groundwater in regions with large numbers of dairy farms? - 3. Bioenergy from woody biomass: Can the use of woody biomass for bioenergy help maintain forest health and reduce risk and losses from wildfire, and protect watersheds? TASK 4/(3): Woody Biomass for Energy in California The objective is primarily to create 'sustainably managed woodsheds and other biomass production regions' that will support the sustainable management of urban interface woodlands and forested lands to reduce fuel loading and the potential of uncontrolled wildfire. The use of biomass and residues from forest management/products to produce bioenergy and bio-products and to stimulate local economic activity and long-term stability is a means to that larger end. Warming and Earlier Spring Increases Western U.S. Forest Wildfire Activity A. L.Westerling, 1, 2* H. G. Hidalgo, 1 D. R. Cayan, 1,3 T. W. Swetnam4 1Scripps Institution of Oceanography, La Jolla, CA 92093, USA. 2University of California, Merced, CA 95344, USA. 3US Geological Survey, La Jolla, CA 92093, USA. 4Laboratory of Tree-Ring Research, University of Arizona, Tucson, AZ 85721, USA. Science Express, July, 2006 ####
Bioenergy from Forest Woody Biomass What is the effect of forest management and policy on woody biomass availability for the bioenergy industry in California? What are the optimal locations and size of potential biorefineries based on forest biomass feedstock supply chain optimization? A spatially explicit modeling approach: - 1. Potential forest residuals resource assessment using **BioSUM 5.2** model developed by USDA Forest Inventory Analysis (FIA) unit and co-developed for California by UC Berkeley. - 2. Optimal siting and size of biorefineries in CA using the **Geospatial Biorefinery Siting Model (GBSM)** developed by UC Davis. USDA FIA BioSUM 5.2 UC Davis GBSM #### California Renewable Energy Center ### BioSUM 5.2 BioSUM 5.2 is a spatially explicit dynamic forest modelling framework based on USDA FIA stand-level data that - simulates forest growth, wildfire disturbance regimes, and the harvest of timber and residual woody biomass - applies multiple management prescriptions - optimizes for chosen policy scenarios Example of management prescriptions (courtesy UCB, B. Sharma, W.Stewart) PGK_ Thin on Year 0 and 20 to a target residual basal area of 75 sq. ft. Prefer WF for removal. Thinning is limited to trees of size 4 -36 inch. Thinning occurs uniformly across DBH range. Merch. limit is 7" default. Surface fuel treatment (prescribed burn) occurs in the year of thinning. PKG_2 Thin on Year 10 and 30 to a target residual basal area of 75 sq. ft. Prefer WF for removal. Thinning is limited to trees of size 4 -36 inch. Thinning occurs uniformly across DBH range. Merch limit is 7" default. Surface fuel treatment (prescribed burn) occurs in the year of thinning. After Canopy Density Reduction Treatment Residual BA=125 sq ft/ac #### **California Renewable Energy Center** #### BioSUM 5.2 Example of policy scenarios Each scenario provides <u>output datasets of woody biomass quantity and distribution</u> for <u>input to the GBSM model</u>. - 1. No treatment (reference case): establish a comparison of the extent of forest growth without management and the extent and severity of fires without treatments. - 2. *Maximize woody biomass production*: a hypothetical scenario in which forests are managed prioritizing residual biomass and bioenergy. - 3. Minimize stand-replacing wildfire risk: a realistic scenario in which hazardous fuel reduction is prioritized as a forest management goal. - 4. Minimize merchantable timber removal: a "conservative" scenario in which medium and large trees are left in place. ### **GBSM Modeling Approach** The Geospatial Biorefinery Siting Model (GBSM) is a supply chain optimization model that determines optimal locations and size of potential biorefineries. ## Sample Results BioSUM and GBSM What are the optimal locations and size of potential biorefineries based on forest biomass feedstock supply chain optimization? Breakdown of costs for optimally sited Breakdown of Nox emissions for optimally sited **Example of optimal biorefinery locations** ## An Integrated Biomass Assessment Model: Balancing Biomass and Carbon Resources Technology/Engineering **Economics/Policy** ## Biophysical Supply Crops, Forestry, HM and LM urban residuals Field Woodland Watershed Region Demand Food, Fuels/Power, Fiber, Sequestration, Reclamation Cultural On-site Community Distributed Regional NUCDA ### Biomass/MSW Gap Assessment and Technology Options for Biogas Clean-up Steve Kaffka Rob Williams ### Task 6. Biomass/Municipal Solid Waste Technology Gap Assessment **Draft Report Fall, 2013** ## **Biomass Conversion Pathways** - Thermochemical Conversion - Combustion - Gasification - Pyrolysis - Biochemical - Anaerobic / Fermentation (anaerobic digestion) - Aerobic Processing (composting) - Physicochemical - Heat/pressure/catalysts - Hydrotreating/Cracking/Refining #### **Combustion Systems** - Some 800 solid fuel MSW combustion systems worldwide (3 in CA) - 195 million tons per year combined capacity - Vast majority are solid-fuel grate-fired technology #### Gasification of MSW - ~ 100 gasification facilities worldwide consuming some kind of waste or MSW material - Most operate as close-coupled combustion ("two-step oxidation") but - advanced systems in development AS RECEIVED WASTE **Shredded Waste** #### **Enerkem MSW Gasification-to-Ethanol** - Commissioning Edmonton, Canada - 110,000 t/y refuse derived feedstock - 10 million gallons/y ethanol capacity ## Anaerobic Digestion of MSW (or components) - Installed capacity > 6 million tons/year (mostly in Europe) - 5-10 operating / commissioning / design stage in California ### Disposition of MSW in Europe Group 1: 10 lowest landfill rates ## MSW Treatment trend; Group 1 countries in Europe* ^{*} Group 1: Switzerland, Germany, Austria, Netherlands, Sweden, Denmark, Belgium, Norway, Luxembourg, France #### **Task 6 Conclusion** - Combustion, anaerobic digestion, and to some extent gasification, are solid waste treatment methods used throughout the world, especially Europe where - Landfill bans exist or land is scarce - Disposal Costs are high (> \$100 / ton) - Technologies meet stringent local environmental regulations in Europe and Japan - EU countries with high recycling rates burn non-recyclable material for energy rather than landfill - Waste management policy in California prioritizes source reduction and recycling/reuse as does the US EPA and the European Union - Unlike the EU or the EPA, California policy does not recognize energy recovery from MSW conversion (thermal methods) – Thermal Conversion with Energy Recovery is the same as landfilling with respect to diversion accounting / RECs ## Task 7. Biomass Gasification Technology Assessment - Task is still in progress - Update of current activities - Including work on advanced gasification scenarios (Task 5 and other CEC projects) ## Task 7. Biomass Gasification Technology Assessment List of instate gasifier activities (partial list shown) | Name | Location | Type | Application | Comments | | |-------------------------|-----------------------------------|-------------------|---|--|--| | Phoenix Energy Merced | Downdraft | Electricity | Not sure if operating! Ankur design gasifier. ~ 500 kW (4000+ \$/kW estimated capital | | | | Filoenix Energy | Merceu | Downarait | (Engine) | cost) Loan gurantee from CA Waste Board | | | Dhaarin Fransı Oolulala | | Downdraft | Electricity | Commissioning/ Not Operating?! . Ankur design gasifier. ~ 1 MW (Central Valley Ag. | | | Prioenix Energy | Phoenix Energy Oakdale | | (Engine) | Grinding) | | | 0 " 5 0 | Community Power Corp. Winters, CA | | Electricity | Demo at Dixon Ridge Farms (walnut shell fuel) 50 KW unit has several thousand hours of | | | Community Power Corp. | | | _ | operation. 100 kW unit installed Fall 2012 (50 kW unit idle) | | | | | | Duran fuel / | Development project. 1000 + hours operation. Now developing a "linear hearth" downdraft | | | Pro-Grow Nursery | Etna, CA | Downdraft | Burner fuel (+ | gasifier for increased capacity (maintaining 'low-tar' geometry). Replace propane for | | | | | | engine generator) | greenhouse heating. Fluidyne gasifier (Doug Williams, New Zealand) ~ 100 kWe | | | Cahin Creek | Cabin Creek Truckee, CA | | UPP | Placer County ~ 2MW biomass project. Phoenix Energy is developer. Believe searching | | | Cabiii Cieek | | | | for technology othr than Ankur. | | | North Fork | North Fork, CA | not specified | CHP | Phoenix Energy is developer. Believe searching for technology othr than Ankur. | | | Siorra Enorgy | McClellan, CA | Lladroft | Electricity & | Had PDU at McCllelan. Large grant from CEC for Port of Sac. Federal project at Hunter | | | Sierra Energy | Micciellali, CA | Updraft | Fuels | Liggett | | | | | Dual Fluidized | Syngas to liquid | 5 ton/day, Research and Demo (UC San Diego, Davis, Berkeley). Several Grants | | | West Biofuels | Woodland, CA | Bed (indirect | + engine | supporting work. Adapting the Gussing Austria gasifier system. Building INSER "Circle | | | | | | generator | Draft" gasifier | | | Adaptive Arc | | Downdraft / | CHP | Demo facility at UC Riverside | | | Adaptive Arc | | Plasma assist | | Demo lacility at OC Riverside | | | | | | Hydrogen to fuel | Biomass gasifier to fuel cell application w/ Blue Lake Rancheria. Also, large DOE grant to | | | Humboldt State | Eureka, CA | not specified | ceil / mobile | look at mobile conversion systems for in forest material | | | | | | systems | Total at means as marsion of attains for in lorder material | | | UC Davis | Davis, CA | Lab Fluid Bed | Feedstock / | Professor Jenkins' Lab. Collaboration with West Biofuels/ UC San Diego | | | | David, Ort | | syngas research | | | | UC Riverside | | Hydrogasification | | CEC funding | | ## Task 7. Biomass Gasification Technology Assessment Collaborating with Watershed Research and Training Center and the Biomass Energy Resource Center (BERC) to generate database of gasification vendors - ~ 85 listings worldwide - Attempt to vet entries, - Determine actual operating experience or operating facilities | Manufacturer - | Chips ~ | an kw | SingleUnitMi = | MoreInfo http://www.arborhp.com/home | Stamford, Lincolnshire, | ConversionTechnology
Down-draft gasification to it | |----------------------------------|----------------|------------|----------------
--|-------------------------|---| | Energy System | Chips | 5KWe | BBB K VV | http://www.Sienergysystem.com/general.html | Barre, Vermont | Down-draft gasification to I | | Energy system | | 80 kWe | 1MWe | | Bergisch-Gladbach | | | .H.T. Pyrogas | Chips, | 80 KAA6 | 11/11/06 | http://www.aht-pyrogas.de/en/gasification- | Bergisch-Gladbach | Both down and up draft | | daptive Arc | Chips, Pellets | | | http://www.adaptivearc.com/ | Us | Plasma assist gasification | | dvanced Gasification Technology | Chips | 350 kW | | http://www.agtgasification.com/eng/prodotti_agt.htm | Arosio, Italy | Down-draft gasification to I | | gnion | Chips, Pellets | ~ 40 kW | 3 MW | http://www.agnion.de/en/ | Germany | In-direct steam gasification | | l Power Labs | Chips | 10 kW | 20kW | http://www.gekgasifier.com/ | California | Gasification | | ternative Energy Solutions | Chips, Pellets | .03 | 20 MMBTU/hr | http://www.aesintl.net/technologies/modular-biomass- | Kanas | | | terNRG Westinghouse Plasma | | SOMW | | http://www.westinghouse-plasma.com/projects/ | Pennsylvania, USA | Gasification | | ndritz Carbona | Pellets | 6MWth | 200MWth | http://www.andritz.com/pp-gasification-andritz-carbona | Austria | Gasification | | nkur Scientific | Chips | SkW | BSBkW | http://www.ankurscientific.com | India | Gasification to IC engine | | rhor Electro Gen | Chips | ankw | ennt w | http://www.arborhp.com/heat-and-power- | UIC | Gasification | | runa Electrical Works | Chips | 10kWe | SMW | | India | Gasification | | ssociated Physics of America | Chips | N/A | NICA | http://www.associatedphysics.com/ProdServices/Gasificati | Mississippi | Gasification | | abcock & Wilcox Voland | Chips | IMW | 3.5000 | http://www.volund.dk/ | ion a arra ar pipi | Updaft gasifiaction | | ellweather | Crips | 110100 | 2.310100 | http://www.bgt-online.eu/index.php?lang=english | Hennigsdorf, Germany | Gasification | | | | 200kW | 700kW | | Hennigsdorr, Germany | | | ogen | | 200KVV | 700RVV | http://www.biogendr.com | Miami, Florida | Gasification | | ogreen | Chips | | | http://www.biogreen-energy.com/applications/biomass- | France | Torrification and Pyrolysis | | ioliq | | 2 MW | | http://www.bioliq.de/english/67.php | Germany? | Gasification to Fisch-Troph | | iomass CHP | Chips | 200 kW | 300 kW | http://www.biomasschp.co.uk/index.php | UK | | | omass Engineering Ltd | Chips | 250 kWe | 1 MWe | http://www.biomass.uk.com/ | | | | ioneer Oy | | 5 MW th | | | Finland, Sweeden | | | oresidue Energy Technologies Ltd | Chips | 19kW | 1200kW | http://betpl.net/home | India | Gasification | | arbo Consult and Engineering | Pollets | SOKVA | 400kVA | http://www.carboconsult.com/ | South Africa | Gasification | | nalmers | | 2 MW | 4 MW | http://www.chalmers.se/en/areas-of- | Goteborg, Sweeden | | | handurpur Works | | 35kWe | 500kWe | http://www.chanderpur.com/project-executed-client- | India | Gasification | | | etter ton e | | 500kWe | http://www.cnanderpur.com/project-executed-client- | India | | | hiptec | Chips, | N/A | N/A | www.chiptec.com/chiptec_website_nextgen_002.htm | Williston, VT | Combustion | | horen | | 45 MW th | | www.choren.com | Friedbergy, Germany | | | ommunity Power Coproration | Chips | 25 kWe | 100 kWe | http://www.gocpc.com/ | | Gasification to IC engine | | oncord Blue Energy | Chips | - 1 MW | multiple MW | http://www.concordblueenergy.com/ | Germany | Gasification | | ortus | Chips | 500 kW | 5 MW | http://www.cortus.se/index.html | Estonia | | | all Energy | Chips | 2MW | aMW | www.dallenergy.com/Projects.52.aspx | Denmark | Gasification | | iversified Renewable Energy | Chips, | 250 kW | | http://www.diversifiedtn.com/t- | Tennessee | Gasification | | | Chips, | 250 KVV | _ | | South Carolina, USA | | | cho Energy Group | Chips | 7 | 7 | http://www.echoenergygroup.net/gasification.php | South Carolina, USA | Gasification | | ectraTherm | Waste heat | 35kWe | 110kWe | http://electratherm.com/ | | | | lementa Group | Chips | 5MW | 300MW | http://www.elementagroup.com/MunicipalSolutions/Comme | Ontario | Gasification | | nerone | Chips, Pellets | 2.5 MW | 3 MW | | South Korea | Combustion | | nsyn | Chips | | | http://www.ensyn.com | Wilmington, Delaware | Gasification | | ntiMos | Chips | 300 kWe | 470 kWe | http://www.entimos.fi/inenglish.htm | | | | ICEB | | 10 kWth | 8 MW th | http://www.ficfb.at/ | Gussing, Austria | | | oster Wheeler Global Power | Chips, Hog | 205 MWe | 205 MWe | http://www.fwc.com/getmedia/ebd91004-e144-4bc1-0a40- | - Constitution | | | uascor Power | Critiss, Hog | 670kWe | 2MWe | http://www.guascorpower.com/eng/bioenergia_definicion.ph | Spain | Gasification | | | | | | | spain | | | lurst | chips, etc. | 3.4 MMBTUh | 60 MMBTUh | http://www.globalenergychicago.com/, | | Combustion | | lusk Power Systems | Chips | 25kW | 100kW | http://www.huskpowersystems.com/innerpagedata.php?pag | India | Gasification | | DM Inc. | Chips, Pellets | 3MW | 16MW | http://www.icminc.com/products/advanced-gasification.html | | | | ofinite Energy | Chips, | 10kWe | 1000kWe | http://www.infiniteenergyindia.com/biomass-gasifiers.html | India | Gasification | | ntellergy | | | | http://www.intellergy.com/ | | Gasification | | near Power | | | 250kW | http://www.powerhearth.net/ | New Zealand | Gasification | | faxatec - ORC | Waste heat | 5 kWe | 3 D4WE | http://www.maoctec.com/en/ | | | | illena Technology | Chips | 30kW | 12mvv | http://www.milenatechnology.com | Netherlands | Gasification | | | | 250 kW | 1211100 | neep // www.minenatechnology.com | | | | lothermilk | Chips | | | http://www.mothermik.de/engl/prod-1holzver-e.html | Pfalzfeld, Germany | Gasification | | 1SW Power | Chips | 72 kWe | | http://www.mswpower.com/Products/GEM/Specifications.as | Acton, MA | Gasification | | etpro | Chips | 12kWh | 400kWh | http://www.netprorenewable.com | Indi | Gasification | | ew Range Power | Chips | 250 kWe | 250 kWe | http://www.newrangepower.com/about-nrp.html | Bellingham | Gasification | | exterra | Chips, Hog | 2 MWe | 15 MWe | http://www.nexterra.ca/files/gasification-technology.php | | | | RG Consultants | Chips, Pellets | Skw | 29kW | http://www.holzvergaserwerkstatt.de/#!biomass-power/cod | Germany | Gasification | | kofen | pellets | | | , and the second | | | | HG Energy | Chips, | | | http://www.phgenergy.com/company | | | | | | 201-101- | 120kWe | http://www.phgenergy.com/company
http://www.planetgreensolutions.com | El-wid- LIES | C161 | | lanet Green Solutions | Chips | 20kWe | TZGKVVE | mep.//www.pidnetgreensolutions.com | Florida, USA | Gasification | | owerhouse Energy (Pyromex) | | 5 tons/day | 25 tons/day | http://www.powerhouseenergy.net/IRM/content/home.html | | Gasification | | roton Power | Chips, | 250 kWe | 2000 kWe | http://www.protonpower.com/ | 240 Sam Rayburn | | | yroneer | | 6MW | 6MW | http://www.dongenergy.com/pyroneer/Pages/index.aspx | | Gasification | | adtan | Chips | | | http://www.radianbioenergy.com/technology.html | | | | efgas-UK | Chips | .65 MW | 2MW | http://www.refgas-uk.com/ | | | | enewable Energy Systems | | 20kW | 250kW | http://www.res-gasification.net/ | Alabama, USA | Gasification | | epotec | Chips | 2MW | 201/199 | http://www.repotec.at/index.php/references.html | | | | | | 210177 | 2010177 | | Davis Co | Gasification | | erra Energy | Chips | | | http://www.sierraenergycorp.com/fastox-pathfinder/
http://www.skinnerpowersystems.net/ | Davis, CA | | | doner | | | | | | Combustion | | panner | Chips | 30 kW | 45 kW | http://www.holz-kraft.de/en/ | Germany | Gasification | | allon Lumber | Chips | | | http://www.ctcleanenergy.com/Portals/0/Tallon%20RFQ%20- | | | | nermogenics | Chips | 300kW | 6MW | http://www.thermogenics.com | Albuquerque, NM | Gasification | | nompson Spaven | Chips | | 90kWe | http://www.thompsonspaven.com/ | UK | Gasification | | CEnergi As | Chips, Pellets | 125 kW | 6.5 MW |
http://www.tke.dk/ | | | | urboden ORC (Pratt & Whitney) | Chips | 200 kW | 15 MW | | | ORCtechnology | | | | 200 KVV | | | | ONC CECHNOLOGY | | almet | Chips | 20 | 200 | http://www.valmet.com/ | | | | ictory Gasworks | Chips, Pellets | 1kWe | 5 kWe | http://gasifier.wpengine.com/ | | | | olter | Chips | 30 kW | 40 kW | http://www.volter.fi/en/page/2 | Kempele Finland | | | 'etss | Chips | 200kWe | 11/1// | http://www.weiss-as.dk/side5619-aid-3887-mid-190-params- | Denmark | Gasification | | ylowatt | Chips | 1MW | IMW | http://www.xylowatt.com/ | | | | proPoint | Chips | 3.6MW | | http://www.zeropointcleantech.com/company | NV. USA | Gasification | | Ikha | Chine well- | 1.5 MW | 20 MW | http://zilkha.com/ | 141,000 | Oddinion. | | | Chips, pellets | | 1000 | The property of the control c | | | | | | 10100 | | http://www.prmenergy.com/2009/09/wood-fuel-andor- | Arkansas, USA | Gasification | | | | | | | | | | PRM Energy
DESI Power | Chips | | | http://www.desipower.com/Activities.aspx | India | Gasification | | | Chips | 1MW | 15MW | http://www.desipower.com/Activities.aspx
http://www.bioenergy-noe.com/?_id=191 | India
Finland | Gasification
Gasification | ## **Bay Area Biosolids to Energy Coalition** (BAB2E) Coalition of Nineteen Bay Area water treatment agencies looking at local sustainable biosolids management including energy utilization. - Commercial Proposals Being Considered: - -MaxWest - -SCFI - Technology Research and Demonstration Projects: - -Chemergy - -City of San José ## BAB2E Commercial Proposals Being Considered: #### MaxWest: - Fluid bed gasifier-close-coupled-combustion - Combustion heat used to dry feedstock (biosolids) to about 10% moisture - Zero net energy disposal of biosolids (claim) #### SCFI (Cork, Ireland) - Super Critical Water Oxidation Process--"AquaCritox" - Heat or steam product, CO2 and inert solid ## BAB2E Technology Research and Demonstration Projects: Chemergy HyBrTec demonstration (Commission Funding) #### **Electrochemical conversion** - Product: Hydrogen Gas - Biosolids $(C_6H_{10}O_5)$ + aqueous bromine \rightarrow acid (HBr) + CO_2 + heat - HBr is electrolyzed → Hydrogen + H₂O + Br₂ ## BAB2E Technology Research and Demonstration Projects: City of San José (Commission Funding) - Gasification to demonstrate production of fuel-quality syngas from mixtures of: - Clean urban wood residue & - Biosolids - Concord Blue Energy (Blue Tower) Technology - Indirect heat steam gasification Blue Tower Pilot Plant, Herten, Germany ### State of Bioenergy (solid fuel and biogas power) - ~ 400 TWh/y biopower generated in the world - Project Increase (IEA, 2013) - ~ 28 TWh/y biopower US - 6 TWh/y in California - ~ stable for 20 years - Some policy in place to encourage new capacity - Other policies tend to hinder #### **Biopower Facilities in California** | | Capacity
(MW) | Facilities | |-------------------------|------------------|------------| | Solid Fuel (woody& ag.) | 574.6 | 27 | | LFG Projects | 371.3 | 79 | | WWTP Facilities | 87.8 | 56 | | Farm AD | 3.8 | 11 | | FoodProcess/Urban AD | 0.7 | 2 | | Totals | 1038 | 175 | | Solid Fuel (MSW) | 63 | 3 | ## Biomass Integrated-Gasification-Combined-Cycle (BIGCC) - Here, BIGCC refers to Gasifier integrated with Gas Turbine generator followed by Steam Rankine cycle (as in figure) - Other configurations include gasifier integrated with: - Reciprocating Engine-Generator followed by Steam or Organic Rankine - Fuel Cell in combination with Gas Turbine (burning fuel cell "tail gas") - Fuel Cell followed with Steam / Organic Rankine - Potential for higher efficiency [30-40%] at 20-100+ MW scale - Conventional solid-fuel combustion efficiencies are in 12-25% (5- 50 MW) - Improved emissions - Permitted NOx limits for existing solid fuel biomass facilities range from ~1 to 5 lb./MWh (weighted average is 2.3 lb./MWh) - Doepending on gasifier configuration, BIGCC NOx could approach "central station power plant emission standards" (0.07 lb./MWh for NG CC) - IGCC fueled by coal, petcoke and other petroleum co-products operate in the US and worldwide - Emerging for biomass - 6 MW Pilot Scale Demonstrated using biomass in 1990's (Värnamo, Sweden) - A 5.5. MW Recip. Engine steam turbine CC demonstrated in China ~ 2005 - Cost of electricity projected \$0.10 0.20/kWh. Competitive w/ new Solid-Fuel Combustion Power Installed cost estimates from technoeconomic modeling literature* - Develop a cost curve from the BIGCC literature including a 20% California "adder"* - Also shown is conventional biomass combustion installed costs (Black and Veatch estimates and CEC cost of generation model) - Suggests BIGCC would be competitive with new-build conventional combustion simple cycle systems ^{* 20%} California cost premium is consistent with engineering design and consulting firm observations LCOE, Conventional & BIGCC for two fuel costs (\$20/BDT and \$75/BDT) Cost of electricity projected \$0.10 – 0.20/kWh. Competitive w/ new Solid-Fuel Combustion Power ### Basic Components (simple cycle) - Gasifier - Appropriate gas cleaning components - Fuel cell (internal reforming) for power - Burner to consume unused gas, produce heat ### Combined Cycle Concept (BIGFC- Gas Turbine) Insert gas turbine (microturbine) in place of burner in the simple cycle configuration - Potential for high efficiency & very low emissions at small scale: <1 - ~ 10 MW - 20-40 % simple cycle (Fuel Cell only) - 40-50 % combined cycle (FC-GT) - Solid Oxide Fuel Cell seems to be most promising application - High temperature, internal reforming (in addition to H2, can oxidize CO and light hydrocarbons) - Somewhat tolerant to low quality gas (compared to other Fuel cell types) | impurity | crude gas | SOFC required | |---------------------|-----------------|-------------------| | Particles, aerosols | 10,000 - 40,000 | < 1.2 | | tar | 1,500 - 2,500 | 1,500 - 3,000 | | ammonia | 1,000 - 2,000 | < 3,800 | | hydrogen sulphide | 100 - 300 | < 5 | | | | (Kleinhappl, 2012 | - Lab Scale developmental - High cost of electricity projected initially - Installed Costs (modelling studies) - \$5,000 \$23,000 / kW installed - Wide variation in the literature - High cost of electricity projected, at least initially - \$0.20 -1.00/ kWh LCOE - Maybe economy of scale, weak trend in these data. - Natural gas fueled SOFC stationary power not yet commercial - NETL estimates that 25 x 1 MW SOFC natural gas installations are needed in order for "learning" to lower costs to commercial range ### Biomethane via thermal gasification pathway - Thermal gasification, - Appropriate gas cleaning - Reform to methane, $$CO + 3H_2 <=> CH_4 + H_2O$$ $CO_2 + 4H_2 <=> CH_4 + 2H_2O$ $CO + H_2O <=> H_2 + CO_2$ Upgrade to NG quality (remove CO2, H20) - Thermal Efficiency ~ 65% (biomass to SNG) - Improved efficiency and emissions for biopower applications - Overall biomass-to-electric energy eff. would be \sim 30- 33% (in a natural gas combined cycle plant, η = 50%) - Emissions equivalent to natural gas power plant - Some hydrogen remains in gas after methanation process - Up to 5% H₂ in SNG has been reported in literature - Natural gas pipeline standards in North America have low limits for H₂ (typically < 0.1%) - 20MW_{gas} RSNG facility commissioning in Gothenberg Sweden "GoBiGas" - Uses the "Güssing" gasifier technology (FICFB, indirect steam gasification) - 100 MW_{gas} Phase II planned for 2016 200 MW_{gas} Plant in design stage by E.ON called "Bio2G" Renewable Gas Production Costs (\$/GJ) (1 GJ ≈ 0.95 MMBtu) - Derive from techno-economic studies in literature - Convert to 2014 \$ #### Estimate here is - \$10 / MMBtu at very large scale (2 million dry-tons per year input, ~ 650 MW gas production) - \$20 / MMBtu @ 200,000 t/y biomass (65 MW gas production) Natural gas: ~5 – 7 \$/MMBtu LCOE: 150 – 250 \$/MWh in a combined cycle natural gas power plant (assuming \$77/MWh non-fuel cost at NG CC plant) ### **LCOE Summary** - LCOE Summary: - RED bars : Advanced systems reviewed in project - BLUE bars: Conventional systems ### Research Recommendations - Costs generally need to be reduced across all biopower technologies - Research will help - Learning through building capacity of advanced systems will help - Reliable gas cleaning and tar reforming methods need to be demonstrated: this will improve all biomass gasification applications - Small to Large - Power or syngas/fuels production - For renewable natural gas via thermal gasification, H₂ in final product issue needs to be explored and solved - Remove or reduce H₂ and/or - Adjust natural gas pipeline specifications to allow higher concentration - If BIG-FC systems are of interest, develop or expand basic research programs in US and California in this area (almost all literature is from Europe) ### Task 8: # Comparative Assessment of Technology Options for Biogas Clean-up Matthew Ong California Biomass Collaborative University of California, Davis Research Results Forum for Renewable Energy Technology and Resource Assessments September 3, 2014 ## History of CA Biomethane Pipeline Injection 1970s – Vinyl chloride was identified as a potent gaseous carcinogen 1980s - Increasing vinyl chloride concerns with rise of PVC industry 1988 – AB 4037 (Hayden) - Set vinyl chloride limitations for landfill gas being injected into pipelines; heavy fines for noncompliance - IOUs responded by disallowing landfill gas 2012 – AB 1900 (Gatto) Opens landfill gas / biomethane access to IOU pipelines, given certain conditions ### AB 1900 (Gatto) - Investigate biogas constituents of concern - Develop biomethane standards - Establish monitoring and testing requirements - Require CPUC to adopt pipeline access rules to ensure nondiscriminatory open access to IOU gas pipeline systems - Require IOUs to comply with standards and requirements, and provide access to common carrier pipelines. ## Biogas is comprised of methane and carbon dioxide, but also can contain various
impurities - Sulfur compounds (H₂S, Mercaptans, COS, ...) - Siloxanes - Nitrogen & Oxygen - Volatile organic compounds - Halocarbons - Moisture - Particulates ## Biogas characteristics vary depending upon the source | | Landfill | Wastewater
Treatment Plant | Agricultural
Digester | MSW
Digester | Gasifier | |-------------------------------|------------|-------------------------------|--------------------------|-----------------|-------------| | Higher Heating Value (Btu/cf) | 208 – 644 | 550 – 650 | 550 – 646 | N.A. | 94 – 456 | | Temperature (°C) | 10 – 30 | 30 – 40 | 40 – 60 | N.A. | N.A. | | Methane (%) | 20 – 70 | 55 – 77 | 30 – 75 | 50 – 60 | 1 – 20 | | Carbon Dioxide (%) | 15 – 60 | 19 – 45 | 15 – 50 | 34 – 38 | 10 – 30 | | Hydrogen Sulfide (ppm) | 0 – 20,000 | 1-8,000 | 10 – 15,800 | 70 – 650 | 80 – 800 | | Nitrogen (%) | 0 – 50 | < 8.1 | 0 – 5 | 0 – 5 | 40 – 70 | | Oxygen (%) | 0 – 10 | 0-2.1 | 0 – 1 | 0 – 1 | | | Hydrogen (%) | 0 – 5 | 0 | 0 | N.A. | 10 – 60 | | Ammonia | 0 – 1% | 0 – 7 ppm | 0 – 150 ppm | N.A. | 0.1 - 0.37% | | Carbon Monoxide (%) | 0-3 | 0-0.01 | | N.A. | 10 – 45 | | Siloxanes (ppm) | 0.1-4 | 1.5 – 10.6 | 0-4 | N.A. | N.A. | ### ARB/OEHHA 12 Constituents of Concern | Constituent of | Risk | Management L
(ppmv) | evels | | pecific Cons
of Concern | stituents | |--------------------------------|-----------------|------------------------|-----------------------|-----------|----------------------------|-----------| | Concern | Trigger Level | Lower Action
Level | Upper Action
Level | Landfills | POTW | Dairy | | | uents of Concer | n | | | | | | Arsenic | 0.006 | 0.06 | 0.15 | ✓ | | | | p-Dichlorobenzene | 0.95 | 9.5 | 24 | ✓ | ✓ | | | Ethylbenzene | 6.0 | 60 | 150 | ✓ | ✓ | ✓ | | n-Nitroso-di-n-
propylamine | 0.006 | 0.06 | 0.15 | ~ | | V | | Vinyl Chloride | 0.33 | 3.3 | 8.3 | ✓ | ✓ | | | | Non-ca | arcinogenic Cons | tituents of Conc | ern | | | | Antimony | 0.12 | 1.2 | 6.1 | ✓ | | | | Copper | 0.02 | 0.23 | 1.2 | ✓ | | | | Hydrogen Sulfide | 22 | 216 | 1,080 | ✓ | ✓ | ✓ | | Lead | 0.009 | 0.09 | 0.44 | ✓ | | | | Methacrolein | 0.009 | 3.7 | 18 | ✓ | | | | Alkyl Thiols
(Mercaptans) | 12 | 120 | 610 | ~ | • | V | | Toluene | 240 | 2,400 | 12,000 | ✓ | ✓ | ✓ | ## ARB/OEHHA 12 Constituents of Concern - Unique to California - Technology suppliers need to test systems for treatment of new contaminants - Added to PG&E, SoCalGas, SDGE, and SWGas gas tariffs - IOUs additionally hold biomethane to prior (except SWGas) natural gas quality standards - PG&E Gas Rule No. 21 - SoCalGas Rule No. 30 - SDGE Rule 30 - SWGas Rule No. 22 (new) ## Investor-Owned Utility Natural Gas Pipeline Injection Stds | | PG&E | SoCalGas | SDGE | SWGas | |--------------------|---------------|------------|------------|------------| | Higher Heating | 750 – 1150 | 990 - 1150 | 990 -1150 | 950 - 1150 | | Value (Btu/cf) | (990 - 1050)* | | | | | Temperature (°F) | 60 - 100 | 50 - 105 | 50 - 105 | 40 - 120 | | Carbon Dioxide (%) | 1 | 3 | 3 | 2 | | Water Vapor | 7 | 7 | 7 | 7 | | (lb/MMscf) | | | | | | Hydrogen Sulfide | 4 | 4 | 4 | N.A. | | (ppm) | | | | | | Mercaptans (ppm) | 8 | 5 | 5 | N.A. | | Total Sulfur (ppm) | 17 | 12.6 | 12.6 | 34 | | Total Inerts (%) | 4 | 4 | 4 | 4 | | Nitrogen (%) | N.A. | N.A. | N.A. | 3 | | Oxygen (%) | 0.1 | 0.2 | 0.2 | 0.2 | | Hydrogen (%) | 0.1 | 0.1 | 0.1 | 0.1 | | Ammonia (%) | 0.001 | 0.001 | 0.001 | 0.001 | | Siloxane (mg/m³) | 0.01 - 0.1 | 0.01 - 0.1 | 0.01 - 0.1 | 0.01 - 0.1 | ### Source vs End Use Quality | Compound | Landfill | Wastewater | Agricultural | MSW | Gasifier | |------------------------|------------|-----------------|--------------|----------|----------| | | | Treatment Plant | Digester | Digester | | | HHV (Btu/cf) | 208 – 644 | 550 – 650 | 550 – 646 | N.A. | 94 – 456 | | CO ₂ (%) | 15 – 60 | 19 – 45 | 15 – 50 | 34 – 38 | 10 – 30 | | H ₂ S (ppm) | 0 – 20,000 | 1 – 8,000 | 10 – 15,800 | 70 – 650 | 80 – 800 | | | PG&E | SoCalGas | SDGE | SWGas | |------------------------|--------------|------------|-----------|------------| | HHV (Btu/cf) | 750 – 1150 | 990 - 1150 | 990 -1150 | 950 - 1150 | | | (990 - 1050) | | | | | CO ₂ (%) | 1 | 3 | 3 | 2 | | H ₂ S (ppm) | 4 | 4 | 4 | | - Need to remove contaminants - Need to increase HHV - Accomplished by removing CO₂ ### Source vs End Use Quality | Compound | Landfill | Wastewater | Α | gricultural | MSW | | Gasifier | |------------------------|--------------|----------------|------|-------------|--------|-----|----------| | | | Treatment Plan | nt D | igester | Diges | ter | | | HHV (Btu/cf) | 208 – 644 | 550 – 650 | 5 | 50 – 646 | N.A. | | 94 – 456 | | CO ₂ (%) | 15 – 60 | 19 – 45 | 1 | 5 – 50 | 34 – 3 | 8 | 10 – 30 | | H ₂ S (ppm) | 0 - 20,000 | 1-8,00 | 1 | 10 – 15,800 | 70 – 6 | 550 | 80 – 800 | | | | | | | | | | | | PG&E | SoCa | | SDGE | | SWG | as | | HHV (Btu/cf) | 750 – 1150 | 990 - | _ | 990 -1150 | | 950 | - 1150 | | | (990 - 1050) | | | | | | | | CO ₂ (%) | 1 | 3 | | 3 | | 2 | | | H ₂ S (ppm) | 4 | 4 | | 4 | | | | - Removing contaminants -> Cleaning - Removing CO₂ → Upgrading ## Contaminants Removal – Biogas Cleaning Techniques - Adsorption - H₂S, (VOCs), (NH₃), (Siloxanes), (Moisture) - Water Scrubbing - H₂S, VOCs, NH₃, Siloxanes - Biofiltration - H₂S, VOCs, (NH₃), (Siloxanes) - Refrigeration/Chilling - Moisture Pioneer Air Systems Robinson Group SulfrPack Enduro OdorClean 250/500 ## CO₂ Removal – Biogas Upgrading Technologies - Pressure swing adsorption - Chemical solvent scrubbing (amines) - Pressurized water scrubbing - Physical solvent scrubbing (organic glycols) - Membrane separation - Cryogenic distillation - Supersonic separation - Industrial/Ecological lung Most Applied Commercially Applied **Emerging** ### Biogas Upgrading Efficiencies | | Product
CH ₄ (%) | Product HHV
(Btu/cf) | Product H ₂ S (ppm) | Methane
Loss/Slip (%) | Sulfur Pre-
Treatment | |-----------------------------------|--------------------------------|-------------------------|--------------------------------|--------------------------|---------------------------| | Pressure Swing Adsorption | 95 – 98 | 960 – 990 | < 4 | 1-3.5 | Required | | Amine
Absorption | 99 | 1000 | < 0.2 – 8 | 0.04 - 0.1 | Preferred /
Required | | Pressurized
Water
Scrubbing | 93 – 98 | 940 – 990 | <1-2 | 1-3 | Not needed /
Preferred | | Physical Solvent Scrubbing | 95 – 98 | 960 – 990 | < 0.1 - 20 | 1.5 – 4 | Not needed /
Preferred | | Membrane
Separation | 85 – 99* | 860 – 1000 | <1-4 | 0.5 – 20 | Preferred | | Cryogenic
Distillation | 96 – 98 | 970 – 990 | < 0.02 | 0.5 – 3 | Preferred /
Required | | Supersonic
Separation | 95 | 960 | ? | 5 | Not needed | ^{*}Multiple stages required for high CH₄ purity, but results in higher methane slip # Majority of upgrading technologies unable to achieve specified gas quality in one stage - Amine absorption is expensive, complicated, and requires difficult/costly O₂ pre-removal - Other systems require more than one upgrading system / stages to reach 990 Btu/cf - Single upgrading systems already expensive ### Potential Solutions to HHV Issue Lower HHV standards ## Other U.S. Natural Gas Pipeline Injection Stds | Location / Region | North Pacific US | New Mexico | Texas | Southern US | |------------------------|-----------------------------|---------------------------|--------------|-----------------------------| | Company | Williams Northwest Pipeline | New Mexico
Gas Company | Atmos Energy | Gulf South Pipeline Company | | HHV (Btu/cf) | ≥ 985 | 950 – 1100 | 950 – 1100 | 950 – 1175 | | H ₂ S (ppm) | 4 | 4 | 4 | 16 | | CO ₂ (%) | 2% | 2% | 2% | 3% | | Location / Region | Kansas | Michigan | Midwest US | New England | |------------------------|-----------------------|-----------------------|-------------------------|-------------------------------| | Company | Kansas Gas
Service | Westcoast Energy Inc. | Northern
Natural Gas | Algonquin Gas
Transmission | | HHV (Btu/cf) | 950 – 1100 | ≥ 966 | ≥ 950 | 967 – 1110 | | H ₂ S (ppm) | 4 | 4.3 | 4 | 8 | | CO ₂ (%) | 2% | 2% | 2% | 2% | - Lower HHV than CA IOUs - Similar contaminant standards ### Potential Solutions to HHV Issue - Lower HHV standards - May have detrimental effects on end-use customer equipment (e.g., instabilities, flashbacks, flameout conditions) - May not be compatible with legacy systems - Under certain conditions, transient biomethane injection could flow well-defined for large distances (> 100 km) before mixing - Mixing with higher HHV gases (e.g., natural gas, propane) - May introduce more contaminants, require additional cleaning - Funding for suitable upgrading systems - Upgrading is expensive \$\$\$ ## Gas upgrading represents majority of cost for pipeline injection projects Source: Lucas, Jim (2013) ### Recommendations - Lower HHV standards to 960 980 Btu/cf (?) - Must first investigate effects of biogas mixing through pipeline system (e.g., proper dilution ratios, mixing behavior, injection rate) - Have 12 constituents of concern apply before being mixed with natural gas, not at point of injection - Discuss potential funding/cost-sharing options for biogas cleaning/upgrading - Can model process from other countries (e.g., Germany) - Ongoing second phase of AB 1900 implementation ## Thank you! Matthew D. Ong University of California, Davis mdong@ucdavis.edu ## **Appendix** ## Many options for beneficial biogas utilization - Boilers - Reciprocating Engines / Internal combustion - Microturbines - Fuel Cells - Vehicle Fuel - Natural Gas Pipeline Injection # Technical limitations of biogas utilization equipment | | Reciprocating
Engines | Microturbines | Fuel Cells | CNG Vehicles | |-----------------------|--------------------------|------------------|----------------|--------------| | Minimum HHV (BTU/cf) | 400 – 1,200 | 350 – 1,200 | 450 – 1,000 | 900 | |
Methane | > 60% | > 35 – 60% | | > 88% | | CO ₂ (%) | | | < 0.01 - 0.05* | | | Hydrogen Sulfide | < 50 - 500 | < 1,000 - 70,000 | < 0.1 - 10 | | | (ppm) | | | | | | Total S (ppm) | < 542 – 1,742 | | < 0.01 - 50 | < 16 | | Oxygen (%) | < 3 | | < 4 | < 1 | | Hydrogen (%) | | | | < 0.1 | | NH ₃ (ppm) | < 25 | < 200 | < 0.05 - 200 | | | CO (ppm) | | | < 0.001 - 50 | < 1,000 | | Chlorine (ppm) | < 40 - 491 | < 200 – 250 | < 0.1 – 5 | < 1,000 | | Fluorine (ppm) | < 40 | < 1,500 | < 0.1 – 5 | | | Siloxanes (ppm) | < 2 | < 0.005 | < 0.01 - 100 | < 1 | | Particle size | < 3 μm | < 10 µm | < 10 µm | | ^{*}Only for alkaline fuel cells ## Source vs End Use Quality | Compound | Landfill | Wastewater | Agricultural | MSW | Gasifier | |------------------------|------------|------------------------|--------------|----------|----------| | | | Treatment Plant | Digester | Digester | | | HHV (Btu/cf) | 208 – 644 | 550 – 650 | 550 – 646 | N.A. | 94 – 456 | | CO ₂ (%) | 15 – 60 | 19 – 45 | 15 – 50 | 34 – 38 | 10 – 30 | | H ₂ S (ppm) | 0 - 20,000 | 1 – 8,000 | 10 – 15,800 | 70 – 650 | 80 – 800 | | | PG&E | SoCalGas | SDGE | SWGas | |------------------------|--------------|------------|-----------|------------| | HHV (Btu/cf) | 750 – 1150 | 990 - 1150 | 990 -1150 | 950 - 1150 | | | (990 - 1050) | | | | | CO ₂ (%) | 1 | 3 | 3 | 2 | | H ₂ S (ppm) | 4 | 4 | 4 | | | | Reciprocating Engines | Microturbines | Fuel Cells | CNG Vehicles | |------------------------|-----------------------|------------------|----------------|--------------| | HHV (BTU/cf) | 400 – 1,200 | 350 – 1,200 | 450 – 1,000 | 900 | | CO ₂ (%) | | | < 0.01 - 0.05* | | | H ₂ S (ppm) | < 50 – 500 | < 1,000 - 70,000 | < 0.1 – 10 | N.A. | | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | A-A-P | Clasing | ## Future Research Recommendations #### **Future Research Recommendations by Technology** - 1. DOE SunShot set the goal of \$0.06 per kWh for 2020 - 2. CSP-Tower and enhanced thermal storage - Development and production of both Silicon-based and nanostructured solar cells in the US - 4. Evaluation of reduction in soft costs - 1. Costs generally need to be reduced across all biopower technologies - 2. Reliable gas cleaning and tar reforming methods need to be demonstrated - 3. For renewable natural gas via thermal gasification, H₂ in final product issue needs to be explored and solved - 4. Develop or expand basic research programs in US and California in the area of BIG-FC #### **Future Research Recommendations by Technology** - 1. <u>Resource:</u> Higher resolution geophysical and geochemical methods to characterize and localize resources; integrated approaches for resource assessments; optimization tools to match diverse resources with applications - 2. <u>Technology:</u> More efficient use of water; more efficient extraction; detailed cost, ramp rate, and market studies for flexible geothermal - 1. Optimization of wind plants (rather than turbines) to minimize LCOE. - 2. Plant controls to manage ramp mitigation. - 3. On-site storage systems. - 4. More accurate power output forecasting models. - 5. Improved short-term event prediction tools. - **6.** <u>Off-shore:</u> Technical, regulatory, environmental, economic barriers exacerbated in CA due to extreme off-shore water depths. #### **Future Research Recommendations by Technology** - 1. Independent testing facilities (e.g., improve understanding of performance of PATs) - 2. Adaptation of existing water distribution network simulation tools needs to accommodate in-conduit small hydro specificity - 3. Investigation of generators adapted to small-hydro - 4. Project analysis tool adapted to in-conduit small hydro #### **General Observation: Future R&D Needs** - Better integration of demand side management with renewable supply (can DSM play a bigger role in off-setting the variability of intermittent renewables?) - Evaluation of how renewable microgrids can be optimally integrated into utility infrastructure - Assessment of the impacts of state's electric vehicle and ZNE goals on the design and management of electric infrastructure and the overall energy usage of the state (e.g., will goals result in greater electric demand? Less natural gas?) - Develop standardized methods for optimizing an energy mix based on overall LCOE, emissions, maximized generation - Quantification of the total benefits (including societal benefits, ancillary services, environmental impact) of all renewables to distinguish among different renewables. - Better decision support tools for policymakers that incorporate modeling that allows for optimization of siting localized/regional renewables #### General Observation: Future R&D Needs (cont'd) - Assessment of emerging technologies that may allow renewables to provide flexible capacity needed to meet system needs. - Develop constrained optimization models that support a strong renewable market while optimizing siting that minimizes environmental impacts. - Coordinate resource assessment methods to achieve consistent metrics for generation outputs including storage - Identify energy mix zones (analogous to climate zones) to optimize assessment and development efforts and streamline incentives. - Incorporate demand data at fine spatial resolution. Opportunity to encourage distributed installations by power consumers. - · Region-specific distribution level integration studies, including smart grid technologies, vehicle-to-grid, and energy storage. | 9:00 | Introduction and Overview | |-------|---| | 9:15 | Integrated assessment of renewable technology options | | 10:15 | Break | | 10:30 | Assessment of Co-located renewable generation potential | | 11:00 | Assessment of geothermal in under-served regions | | 11:30 | Solar heating and cooling technology analysis | | Noon | Lunch | | 1:15 | California off-shore wind technology assessment | | 1:45 | Technical assessment of small hydro | | 2:15 | Biomass resources and facilities database update | | 2:45 | Break | | 3:00 | Assessment of sustainability for new/existing biomass energy | | 3:30 | Biomass/MSW gap assessment and tech options for biogas clean-up | | 4:15 | Future research recommendations | | 4:45 | Closing | ## **Closing Remarks** ### THANK YOU! #### For more information: Adam Schultz Program Manager, UC Davis Energy Institute acschultz@ucdavis.edu http://energy.ucdavis.edu